A New Agenda for a New Michigan Report by: Michigan Future, Inc. michiganfuture.org TITIE CONTROLL STREET, Funding by: Charles Stewart Mott Foundation Frey Foundation Hudson-Webber Foundation June 2006 # TEEFFEEFE TEEFFEEFE TEEFFEEFE TEEFFEEFE TEEFFEEFE ## Michigan Future, Inc. Leadership Council Vernice Davis Anthony President and CEO Greater Detroit Area Health Council Richard Blouse President and CEO **Detroit Regional Chamber** David Egner President **Hudson-Webber Foundation** Mike Flanagan Superintendent of Public Instruction Michigan Department of Education Lou Glazer President Michigan Future, Inc. Paul Hillegonds Senior Vice President, Corporate Affairs and Communications DTE Energy Company Sister Monica Kostielnev President and CEO Michigan Catholic Conference Lawrence Patrick, Jr. Attorney and Counselor Jaffe, Raitt, Heuer & Weiss Milt Rohwer President Frey Foundation Craig Ruff Senior Policy Fellow **Public Sector Consultants** Hundreds of Michiganians contributed to this report. Their ideas and insights greatly shaped our recommendations. There are six individuals who made huge contributions to the development of this report: Steve Hamp (then President of The Henry Ford) was a member of our Leadership Council for most of this project. His ideas and perspective were, as always, enormously helpful to us. Don Grimes of the Institute of Labor and Industrial Relations at the University of Michigan and Doug Drake of Public Policy Associates served as project staff. They did their usual terrific job in collecting and analyzing data as well as offering their insights on the content of the report. Benita Melton of the Charles Stewart Mott Foundation was not only their program officer for this project, but participated fully in the development of the report. James Duderstadt, President Emeritus of the University of Michigan, and Mark Murray, President of Grand Valley State University, provided guidance throughout the project and were particularly helpful in the development of the policy agenda. ## **Executive Summary** Michigan's economy is reeling from an unprecedented six consecutive years of declining employment—maybe most worrisome, the past three years during a national economic expansion. There is widespread concern that what comes next will not be as good as what has been lost. The need for a new agenda is clear. At Michigan Future, Inc. we have come to believe that Michigan's decline is caused, in large part, because Michigan—its citizens, enterprises, and communities—has been slow to adapt to a rapidly changing global economy. Today, leading-edge communities are leaving behind the Industrial Age. They are adapting quicker and better to a more knowledge-driven and entrepreneurial economy: what New York Times columnist Thomas Friedman has labeled the "flat world." This report is designed to answer the question, "What really matters in better positioning Michigan and its regions for success in a knowledge-driven and entrepreneurial economy?" We started with a clean sheet. We didn't assume that state and local policy was the answer. Nor did we start with preconceived notions of what the right answers are. ## Our basic conclusions are: - 1. Our answer to the question, "Where do we want to go from here?" is a high-prosperity Michigan, best measured by a per capita income above the national average no matter how well the national economy is faring. This is a status we enjoyed for most of the first 70 years of the past century. After more than three decades of continuous decline compared with the nation, we are now consistently below the national average in both upturns and downturns. - 2. The only reliable path to a high-prosperity Michigan is to be concentrated in knowledge-based enterprises. There is a clear pattern across the country that the states, and particularly metropolitan areas, with the most successful economies are those that are concentrated in high-pay, knowledge-based industries: information, financial services and insurance, professional and technical services, and management of companies. In the past, Michigan was able to flourish with an economic base concentrated in factories, farming, and tourism. No more. In a flat world, these functions increasingly are either being done elsewhere or they are lower-wage industries. Michigan is lagging the nation mainly because of our slow growth in the dynamic, high-wage sectors of the knowledge economy. That, combined with a still astonishingly high dependence on the now uncompetitive domestic auto industry, means that we almost surely will continue to lag the nation for the next several years. - 3. Economies are regional. States and municipalities are political jurisdictions, they are not economic units. State economies can best be understood as the sum of their regional economies. - 4. What most distinguishes successful areas is their concentration of talent, where talent is defined as a combination of knowledge, creativity, and entrepreneurship. Quite simply, in a knowledge-driven and entrepreneurial economy, the places with the greatest concentrations of talent win. Metropolitan areas without concentrations of talent will have great difficulty retaining or attracting knowledge-based enterprises, nor are they likely to be the place where new knowledge-based enterprises are created. So in a flat world, economic development priority 1 is to prepare, retain, and attract talent. Our agenda to help better position Michigan and its regions to succeed in a knowledge-driven economy is centered on (1) developing a culture, and (2) making key public investments that are aimed at preparing, retaining, and attracting talent. First, we need to resist the pressure to try to save jobs and enterprises that are no longer competitive. Such efforts are tilting at windmills (they won't work) and, most important, they take time, energy, and resources away from doing what is needed to succeed in a flat world. For the past dozen years, Michigan has centered its economic development strategy on cutting taxes. It didn't work. And there is no evidence that it will work: the most successful areas around the United States are not characterized by low taxes. Instead, we believe the priority actions that can best position Michigan to succeed in the context of a flat world are as follows: # Strategic Priority 1: Build a culture aligned with the flat world. Culture trumps policy. Our expectations about the economy and how one constructs a good-paying career are a big driver of how successful we will be in the future. Long-standing Michigan beliefs about the economy are now impediments to our future success. In a world where economic growth is driven by knowledge and innovation, the most successful regions will be those which highly value: - Learning. Instilling the love of learning may well be the most important foundation for economic success in a world characterized by accelerating creative destruction of both jobs and enterprises. - An entrepreneurial spirit. This is more than starting a business, although we need far more of that. It is a community that stops thinking of employment as a long-term entitlement to a good job and starts valuing competition and constant reinvention of one's career. • Being welcoming to all. The places that do the best in attracting talent from anywhere on the planet win. This means building a culture that condemns rather than tolerates discrimination and segregation, as well as welcoming, with open arms, talented people from outside Michigan. # Strategic Priority 2: Invest in higher education first and foremost. Our higher education institutions, both universities and community colleges, are the most important assets we have in developing the concentration of talent we need to be successful in a knowledge-based economy. This is particularly true of our major research universities. We propose a dramatic new structure for state support of higher education built around three principles: - Institutional independence (autonomy) at public universities and community colleges. - Rather than funding institutions, state higher education funds should go to students—no matter where they come from. - · Provide a substantial state match for federal research funding. # Strategic Priority 3: Build regions that are attractive places to live. The most successful regions across the country are those where both the suburbs and central cities are prospering. Our framework for developing metropolitan areas that are attractive places to live for talented individuals: - Create vibrant central city neighborhoods that offer something different from the suburbs, neighborhoods characterized by an active street life: safe, with high densities, a mix of residential and commercial uses, an active arts and entertainment scene and a walkable environment. - Provide a quality infrastructure throughout our metropolitan areas. Traditionally this has meant physical infrastructure such as transportation, water, and sewer. These are still important, but it may turn out in a knowledge economy that the elements of infrastructure that matter most are (1) advanced connections to the Internet; (2) international airports;—both for their connections to the global economy—and (3) green infrastructure (system of open spaces) as a key amenity in retaining and attracting talent. # Strategic Priority 4: Attract export-based business investment. Our framework for how best to attract export-based business investments: - Business taxes should be easily understood and have the broadest base and lowest rate possible to raise needed revenues. - Regulations should be minimized so as to encourage competition and innovation. This can and should be done without reducing worker or environmental protections. · Stay away from government deciding on industries of the future to invest in. # Strategic Priority 5: Align K-12 education with a knowledge-driven economy. There are no shortcuts. We are going to
have to do the hard work to develop a quality flat-world K-12 system. We need to develop educators, from superintendents to classroom teachers, who are thoroughly grounded in the realities of the flat world. And we need to give them the ability to experiment and innovate to help all students develop a love of learning and the academic and soft skills that are required to succeed in the flat world. # Strategic Priority 6: New leadership. It's inconceivable to us that the big changes we are recommending can happen without strong civic and business (and ultimately political) leadership. If this project is going to avoid just sitting on the shelf, there needs to be some group with clout that takes ownership of this agenda. It is an essential ingredient in our future economic success. Given that so much of what needs to be done is regional, new leadership should be organized on a metropolitan area basis with the groups networked together for state action. The most likely place to start building a new leadership is with leaders of those enterprises that are competing nationally or, better yet, internationally for talent. They are the enterprises who care most about our ability to prepare, retain, and attract talent. We at Michigan Future, Inc. have made a long-term commitment to this effort. We are going to work hard at sharing our ideas with Michiganians—particularly those in leadership positions. Our initial goal is to change the public conversation in Michigan: switching to a discussion about how we do well in the economy of the future, rather than what we can do to save the past, or even worse, who is to blame for the decline of the old economy. In the longer term, we will try to be a catalyst for the formation of the kind of regional leadership structure we think is vital for our ultimate success. We are willing to make this commitment because we know the payoff from success is huge. As scary and difficult as this change is, the evidence is that, just as it was a century ago, if Michigan is successful in making this transition we can become once again a place where if you are smart and willing to work hard, most Michiganians can and will earn a good income to raise a family and pass on a better opportunity to their children. ## I. A New Michigan Michigan's economy is reeling from an unprecedented six consecutive years of declining employment—maybe most worrisome, the past three years during a national economic expansion. There is widespread concern that what comes next will not be as good as what has been lost. There is good reason to be worried. The current downturn is largely structural, not cyclical. The jobs and enterprises that have been lost are likely gone forever. And it is clear that there are more losses coming in the next few years. Nor is the current downturn something new. For more than three decades, Michigan has grown slower than the nation. We are no longer a leading-edge community. Clearly, how to revive the Michigan economy is Topic A in our state today. We believe the need for a new agenda is clear. At Michigan Future, Inc. we have come to believe that Michigan's decline is caused, in large part, because Michigan—its citizens, enterprises and communities—has been slow to adapt to a rapidly changing global economy. Today, leading-edge communities are leaving behind the Industrial Age for a more knowledge-driven and entrepreneurial economy. They seem to be adapting quicker and better to the requirements of a new economy. It is clear to us that the only way to reverse these trends is to let go of the past—no matter how good it was to us—and embrace the future: a future where successful communities will be far more knowledge-driven and entrepreneurial. This report is designed to answer the question, "What really matters in better positioning Michigan and its regions for success in a knowledge-driven and entrepreneurial economy?" We started with a clean sheet. We didn't assume that state and local policy was the answer. Nor did we start with preconceived notions of what the right answers are. Rather, we identified the most successful areas in the country and tried to figure out what distinguished them from us, what assets we most needed to nurture here. We read a lot, collected a lot of data, and talked extensively with thought leaders from around Michigan. We believe this "go where our findings take us approach" paid off. It forced us to question many of our assumptions about how public policy and civic leadership can best spur economic growth. As you will see, the conclusions we have reached differ greatly from those that dominate the public conversation in Michigan today as well as the policy ideas that are currently being debated in Lansing. ## The Flat World The title of this report is "A New Agenda for a New Michigan." In many ways it is the latter concept—the need for a new Michigan—that is most important. Unless our actions are grounded in the realities of the emerging global economy, there is little chance Michigan will get on a path that leads to a prosperous Michigan. Two mega forces—technology and globalization—are driving a fundamental transformation of the economy. The changes we are going through are as basic and dislocating as the change when we left farms and craft production to move to cities and mass production factories a century ago. New York Times columnist Thomas Friedman has labeled this new era the "flat world." Flat because, increasingly, work can be done anywhere on the planet. The flat world is restructuring economic possibilities across the globe. In advanced economies, like the United States, work—particularly higherwage jobs—increasingly involves knowledge, creativity, and innovation. Many routine/repetitive functions can be done by machines or lower-wage workers in developing countries. As we will explore later, knowledge-based industries—where work is done in offices, schools, and hospitals—now account for 43% of American jobs and have increased in employment by 32% since 1990. Manufacturing—work done in factories—by contrast, now accounts for a little more than 10% of American jobs and has suffered employment declines of 19% since 1990. It is clear that American economic success in a flat world will be driven by knowledge-based enterprises. Along with the transition to a knowledge-driven economy, the other major feature of the flat world economy is constant change. Globalization and digital technologies have led to big changes in the economy. There is far more to come! We are at the early stages of globalization and technology-driven change. It is inevitable that an ever-increasing number of residents of developing nations like China and India will migrate from competing with us mainly in low-skill jobs to being competitive in high-skill industries and jobs. It is also inevitable that technology (information, bio, and nano) will allow advanced machines to do more of the work that humans now do as well as enable the creation of whole new products and industries that will reduce, if not eliminate, demand for some of today's goods and services. This all adds up to a world where the gales of creative destruction blow stronger and faster. The forces of trade and technology are so powerful that competitive advantage can disappear rapidly. For enterprises, the key to success, in all industries, will be innovation. Leading-edge enterprises—whether in well-established industries such as our motor vehicle and office furniture mainstays, or in emerging sectors, such as information technology and the life sciences—will be those that are constantly conceiving, designing, and commercializing new products and services. These same forces also make the path to success more unpredictable for workers. For almost all of us, the unpleasant new reality is that the enterprise you work for, the job you have, and even your occupation, offer less security than ever before. People will do well based on their ability to be continuous learners. Past guarantors of a good income—your college degree, seniority, unions, etc.—are of declining value. The only reliable employment security you will have is your current skills compared with those around the globe competing for the same job. It is also clear in a world of constant change that states and communities can no longer assume that their most important enterprises will be permanent mainstays. In a global economy increasingly characterized by rapid and discontinuous change, successful individuals, enterprises, and communities will need to be agile: able to let go of what is no longer working and embrace—or better yet, create—the next wave. This, of course, is the role Michigan played at the beginning of the Industrial Age. Because we embraced the new—and left behind the old—quicker than anyone else, we became one of the leading-edge communities in the world for the first half of the twentieth century. Once again, success is tied to letting go of the old and embracing the new. But embracing a profound transition seems to be particularly difficult for Michigan. We seem to be having trouble even having a public conversation about what a successful New Economy Michigan might look like. Our civic agenda seems to be dominated far more by efforts to preserve our Industrial Age legacies, rather than embracing the future. But change we must. The long-term trends have lasted so long and Michigan's decline, compared with the nation, is so steep that it is unrealistic to think that incremental changes can reposition Michigan as a leading-edge community. Michigan needs to get on a new path if we are to succeed in the knowledge-driven and entrepreneurial economy of the future. We are not naive. We know that, just as in the Industrial Age, not all of us will be economic winners. We understand that for many Michiganians the transition to a flat world means a reduction in their standard of living. Some will lose their job. Others, who keep their job, will see
their wages reduced. Some who lose their job will have a hard time finding a new job, and many will only find new jobs that pay less. A lot of us will have our employer provided health care reduced or eliminated. Most of us will have less job security. But the flat world is a reality. The forces of technology and globalization trump policy and politics. State and local policy makers have no levers to shape the flat world. At the national level, policy makers have levers (principally trade and currency policy) that can tilt the playing field more to America's advantage, but they cannot stop the transition to the flat world. Rather than trying to resist, our preference would be to focus policy on providing Americans with the resources that would greatly enhance their chances to succeed in the flat world. At the top of our list would be a national system that provides universal access to lifelong learning, along with a national commitment to substantial federal funding for new knowledge creation (basic research) so as to continue America's leadership as the place where what comes next is invented. ## Our Goal: A High-Prosperity Michigan Let's turn our attention to how to revive the Michigan economy in the context of the flat world. We started with the question, "Where do we want to go from here?" Our answer: a high-prosperity Michigan. This is best measured by a per capita income above the national average no matter how well the national economy is faring. This is a status we enjoyed for most of the first 70 years of the past century. After more than three decades of continuous decline compared with the nation, we are now consistently below the national average in both upturns and downturns. We use per capita income as our metric of economic well-being because it is the most comprehensive and reliable estimate of income of a community's residents. It includes all wage, dividend, self-employment, and interest income as well as transfer payments. It also includes employer and government payments for health care and retirement. It does **not** include capital gains. (The data are compiled by the U.S. Department of Commerce, Bureau of Economic Analysis.) We found that the only reliable path to a high-prosperity Michigan is to be concentrated in knowledge-based enterprises. There is a clear pattern across the country that the states, and particularly metropolitan areas, with the most successful economies are those that are concentrated in high-pay, knowledge-based industries. States and metropolitan areas concentrated in manufacturing or natural resource-based industries will almost surely not be high-prosperity communities. In the past, Michigan was able to flourish with an economic base concentrated in factories, farming, and tourism. No more. In a flat world, these functions increasingly are either being done by advanced machines or being transferred overseas, or they are lower-wage industries. They will continue to be important parts of the Michigan economy, but they are not where high-wage employment growth will come from. Before we explore data, we should define what we mean by manufacturing. In our conversations about the manufacturing industry we tend to use two definitions, one related specifically to factory work, the other to all aspects of a goods-producing company. For this report, manufacturing refers specifically to work done in factories, making products. This is the definition of manufacturing in the nation's new industrial classification system. Workers in management as well as pre- and post-production occupations in such important Michigan industries as motor vehicles, office furniture, chemicals, and pharmaceuticals are no longer considered part of the manufacturing industry. They are now accounted for in the knowledge-based industries, primarily in management of companies and professional and technical services. In fact, the knowledge parts of these industries—particularly motor vehicles—are the core of the knowledge economy in Michigan today. They are major assets in our future growth. 22222222222222222222222222 In Table 1 we compare employment growth by industry for Michigan and the nation. We use 1990 as our base year because we want to explore long term structural—rather than cyclical—trends. Perhaps most surprising, Table 1 shows that Michigan's slower job growth is not caused by the loss of manufacturing jobs. The entire country is losing manufacturing jobs. Since 1990, manufacturing employment has declined both nationally and in Michigan by around 19%. It is in the nonmanufacturing industries that Michigan is lagging the nation, especially in the dynamic, middle- and high-wage knowledge-based industries. These industries now account nationally for 43% of all jobs. They have seen employment growth nationally of nearly 32% compared with 17% in Michigan. If Michigan's knowledge-based industries had grown at the same rate as the country, there would be 223,000 more Michiganians working today in this growing, good-paying sector of the economy. In Table 2 we focus on the industries that we believe best explain why Michigan's economy is lagging the nation: motor vehicle and parts manufacturing; other manufacturing, and high-pay, knowledge-based services. The latter include the industries with the highest average pay nationally: information, finance and insurance, professional and technical services, and management of companies. In addition to high pay, companies in these industries compete in global markets and require many high-skilled workers. These are the industries that we believe are the major growth engines of the post-industrial economy. Table 2 includes data on location quotients. The location quotient is a measure of the concentration of an industry in a community as compared with its concentration in the United States. A location quotient of one means that the industry claims an equal share of employment locally as nationally. More than one means a higher share and less than one means a lower share. Table 1. A Comparison of Job Growth in Michigan and the United States, 1990-2005, by Industry Category STREET STREET STREET STREET STREET STREET | | | | | | (care | | | | |---|----------------------|--------------|----------------|---------------------|-------------------|-------------|---------------------------------|--------------------| | | Avg. Annual Pay 2004 | al Pay 2004 | Michigan E | Michigan Employment | U.S. Employment | loyment | % Change 1990–2005 | 990-2005 | | Industry | Michigan | U.S. | 1990 | 2005 | 0661 | 2005 | Michigan | SII | | Total nonfarm wage & salary | \$40,373 | \$39,354 | 3.969.700 | 4.384.000 | 109 487 000 | 133 463 000 | 10.407 | 21.00/ | | Middle- & high-pay, low-education | | | 1 315 600 | 1 731 700 | 24 757 000 | 000,000,001 | 10.4 /0 | 0/.6.17 | | Manufacturing | CEO / 20 | 1 | 000,010,1 | 007,167,1 | 04,/5/,000 | 24,822,800 | 6.4% | 0.3% | | Minne | \$26,075 | \$47,861 | 837,600 | 678,800 | 17,695,000 | 14,232,000 | ~0.61- | %9.61 - | | (AIIIIII) | \$50,683 | \$66,632 | 9,700 | 6,700 | 680,100 | 560.700 | -30.9% | -176% | | Construction | \$43,733 | \$40,521 | 143,100 | 191,400 | 5.263,000 | 7.277.000 | 33.8% | 38.3% | | Utilities | \$73,125 | \$72,403 | 28,100 | 20,600 | 740,000 | 557,600 | 25.50 | 24.570 | | I ransportation & warehousing | \$44,537 | \$38,834 | 89,200 | 107,300 | 3.475.600 | 4 346 700 | 20.7% | 25.1% | | Wholesale trade | \$55,804 | \$53,310 | 159,500 | 170,300 | 5.268.400 | 5 749 500 | %8 9 | 0 1% | | Real estate & rental & leasing | \$30,011 | \$37,304 | 48,400 | 56,100 | 1,634,900 | 2,129300 | %6.51
15.9% | 30.2% | | Middle- & high-pay, high-education | | | 1.524.300 | 1.783.000 | 43 289 500 | 26 987 400 | 17.00% | 31 60/ | | Information | \$51,419 | \$60,722 | 70,800 | 67,500 | 2 688 000 | 3.066.000 | 707 7 | 31.0% | | Finance & Insurance | \$52,760 | \$70,129 | 147 000 | 162,400 | 7 078 600 | 2,000,000 | 10.59 | 14.1% | | Professional & technical services | \$64,847 | \$62.547 | 201,000 | 246.400 | 4,976,000 | 0,012,000 | 10.5% | 20.8% | | Management of companies | 401,017 | 600.054 | 000,102 | 240,400 | 4,556,700 | /,013,000 | 22.6% | 53.9% | | Education (private & government) | 971,04/ | 580,034 | 59,900 | 64,600 | 1,667,400 | 1,751,600 | 7.8% | 2.0% | | Health care & cocial activation | 174,/50 | \$35,949 | 360,900 | 436,800 | 9,320,000 | 12,932,700 | 21.0% | 38.8% | | Covernment expent advantage | \$37,171 | \$36,712 | 370,500 | 493,300 | 9,295,800 | 14,522,900 | 33.1% | 56.2% | | Covernment except education | \$41,522 | \$44,118 | 314,200 | 312,000 | 10,783,000 | 11,689,200 | -0.7% | 8.4% | | Low-pay, Low-education | | | 1,129,800 | 1.370.000 | 31.440.500 | 41 624 200 | 71 30% | 37 40/ | | Natural Resources (forestry & fishing) | \$27,680 | \$32,359 | 1,800 | 1,700 | 84,900 | 64.300 | %9 <u>5</u> - | -24 3% | | Ketail trade | \$23,561 | \$24,415 | 505,600 | 505,700 | 13,182,300 | 15.254.900 | %0 0 | 15.7% | | Employment services | \$28,113 | \$23,533 | 57,300 | 156,000 | 1,493,700 | 3.575.300 | 172.3% | 139.4% | | Other administrative support, waste | \$31,605 | \$30,070 | 89,900 | 123,400 | 3,130,600 | 4 541 700 | 37.3% | 45.1% | | Arts, entertainment α recreation | \$24,505 | \$27,607 | 39,300 | 62,900 | 1.132,000 | 1 890 700 | 60.1% | 67.0% | | Accommodations & food service | \$12,235 | \$14,707 | 292,300 | 341,800 | 8,156,000 | 10 911 300 | 16.0% | 33.8% | | Other services | \$24,882 | \$25,152 | 143,600 | 178,500 | 4,261,000 | | 24.3% | 25.8% | | Source: Bureau of Labor Statistics, Current Employment Statistics, May 2006, and Covered Employment and Wages series. educational attainment by authors | nployment Statis | tics, May 20 | 06, and Covere | ed Employmen | t and Wages serie | 1 | Classification by wage rate and | and | educational attainment by
authors. | Table 2. Employment in Motor Vehicles and Parts Manufacturing, Other Manufacturing, and High-Pay, Knowledge-Based Services (NAICS 51, 52, 54, 55), Michigan and Balance of U.S., 1990 and 2005 | Vehicles and Pa
nce of U.S., 199 | rts Manufactı
0 and 2005 | uring, Other M | anufacturing, | and High-Pay | , Knowledge | e-Based Servi | ices (NAICS | 51, 52, 54, | |--|-------------------------------------|-----------------------------|-----------------|---------------|------------------|-------------|----------------------|-------------------|-------------| | | Employment 1990 | ent 1990 | Employment 2005 | ant 2005 | Change 1990-2005 | 90-2005 | Location
Quotient | Average Wage 2004 | age 2004 | | | Dalance | ; | Balance | | Balance of | | Michigan | Balance | | | | ot U.S. | Michigan | of U.S. | Michigan | U.S. Michigan | Michigan | 2005 | ofIIS | Michigan | | Total employment | 105,517,300 | 3.969.700 | 12 | 4 384 000 | 70 30% 10 40% | 10.40% | 1 000 | 620.310 640.323 | 640 222 | | Autos light traigle Pracets | 000 | | | 000,000, | 0/0:11 | 0/+:0- | 1.000 | 629,319 840,573 | 340,3/3 | \$62,747 Source: Bureau of Labor Statistics, Current Employment Statistics, May 2006, and Covered Employment and Wages series. Definition of high-pay, knowledgebased service industries by authors. \$70,260 \$52,452 \$47,231 7.354 1.040 0.923 -22.2% -17.2% 13.0% 10.6% 224,100 703,600 288,200 549,400 478,700 636,200 13,412,000 16,221,200 High-pay, knowledge-based svcs. Autos, light trucks, & parts Mfg. except autos & parts 29.0% -20.8% 454,700 540,900 12,849,600 \$66,219 \$48,634 As the data clearly indicate, what distinguishes Michigan most from successful state and regional economies is its astonishingly high concentration in one industry: motor vehicles and parts manufacturing. Non-automotive manufacturing in Michigan is basically in line with the nation. So it is the domestic automotive manufacturing industry—an industry that is in deep trouble today—that is the primary reason Michigan's economy lags the nation today. This is not unique to Michigan. State and regional economies either lead or lag the nation in large part dependent on how well their dominant industries are performing. Consider, for instance, Colorado and Texas in the energy downturn in the eighties and California in the defense industry downturn in the early nineties. So it is industry mix, not state and local policies, that best explains relative performance. Maybe most worrisome is the wage premium of nearly \$18,000 that Michigan motor vehicle and parts manufacturing workers enjoy today compared with their counterparts in the rest of the nation. In a highly competitive global economy, this wage premium is not sustainable. Not only are automotive sector wages here substantially higher than in the industry nationally, but they also are more than \$7,000 higher than the average wage in Michigan's high-pay, knowledge-based industries. In the rest of the country, automotive sector manufacturing workers earn nearly \$14,000 less than workers in high-pay, knowledge-based industries. This is an impediment for Michigan in making the necessary transition to a knowledge-driven and entrepreneurial economy. The combination of being (1) under-concentrated and growing less than half as fast as the nation in high-pay, knowledge-based industries, and (2) highly dependent on the now uncompetitive domestic auto industry, means that Michigan almost surely will continue to lag the nation for the next several years. ## **Characteristics of High Prosperity Communities** 122222222222222 Economies are regional. States and municipalities are political jurisdictions, they are not economic units. State economies can best be understood as the sum of their regional economies. That economies are regional can be best seen by looking at the wide variation in economic success of metropolitan areas within the same state (and some that actually spill over into surrounding states). Almost all states are characterized by regions that are doing well economically and those that aren't. Regions within states also tend to have widely different sector concentrations. What distinguishes prosperous regions from those that aren't is what they sell to outsiders, largely what they export (but also including tourists, retirees, students, and medical patients who come from elsewhere and buy goods and services in a region). So when it comes to economic growth, all enterprises are not equal. Those businesses that produce goods and services for the national, or better yet global, marketplace are the ones that bring wealth into the region. Thus, export-oriented businesses generate income that increases revenue to those enterprises that serve local needs. Table 3 presents data on the top ten metropolitan areas in the country with a population of at least one million, as well as metropolitan Detroit and Grand Rapids. (The data we collected on all metropolitan areas with a population of one million or more is in Appendix A.) TEEFER TE The data clearly show that high-prosperity metropolitan areas are characterized by high concentrations in high-pay, knowledge-based industries as well as a high proportion of adults with four-year degrees. All of the top ten are above—many substantially above—the national average in both metrics. Simply put, they are further along in the transition to a post-industrial economy than Michigan's largest regions. On a more positive note, although lagging the leading-edge metropolitan areas, the nine-county Detroit region has performed reasonably well. Despite our economic troubles, the region ranks 14th out of 54 regions with a population of one million or more in per capita income. In addition, metropolitan Detroit has experienced above-average per capita income growth since 1990 and is about at the national average in share of employment earnings from high-pay, knowledge-based industries. On the other hand, the seven-country Grand Rapids region is lagging the nation's large metropolitan areas on all metrics. Maybe most worrisome is its dramatic under-concentration in high-pay, knowledge-based industries. Table 3: Metro Areas with Population over 1 million and Highest Personal Income Per Capita in 2004; plus Detroit and Grand Rapids | Area | Population
2004 | Personal
Income
Per Capita
2004 | Growth in
Personal
Income
1990–2004 | Share of Ear | nings 2004
High-Pay,
Knowledge-
Based
Industries | Population
Aged 25 or
More
Bachelor's
or More | |---|--------------------|--|--|--------------|--|---| | United States | 293,656,842 | \$33,050 | 69.7% | 12.9% | 22.4% | 24.4% | | San Jose-San Francisco-
Oakland, CA (CSA) | 7,148,000 | \$46,926 | 81.7% | 15.1% | 31.7% | 37.3% | | Washington-Baltimore-
Northern Virginia, DC-
MD-VA-WV (CSA) | 8,050,560 | \$43,664 | 76.2% | 3.9% | 29.7% | 37.1% | | Boston-Worcester-
Manchester, MA-NH
(CSA) | 5,802,063 | \$43,664 | 83.7% | 12.0% | 32.2% | 34.4% | | New York-Newark-
Bridgeport, NY-NJ-CT-PA
(CSA) | 21,899,042 | \$43,428 | 65.2% | 7.3% | 37.6% | 30.5% | | Denver-Aurora-Boulder,
CO (CSA) | 2,605,861 | \$41,229 | 88.6% | 7.9% | 32.6% | 35.5% | | Seattle-Tacoma-Olympia,
WA (CSA) | 3,766.678 | \$40,081 | 82.9% | 12.0% | 25.7% | 32.0% | | Hartford-West Hartford-
Willimantic, CT (CSA) | 1,297,440 | \$39,918 | 61.8% | 15.4% | 29.9% | 29.8% | | Minneapolis-St. Paul-St.
Cloud, MN-WI (CSA) | 3,434,066 | \$39,796 | 80.2% | 15.2% | 27.0% | 33.3% | | Philadelphia-Camden-
Vineland, PA-NJ-DE-MD
(CSA) | 5,949,976 | \$38,475 | 72.8% | 11.6% | 26.9% | 26.9% | | San Diego-Carlsbad-San
Marcos, CA (MSA) | 2,935,190 | \$37,965 | 82.1% | 9.9% | 24.1% | 29.5% | | Detroit-Warren-Flint, MI (CSA) | 5,424,253 | \$35,955 | 71.2% | 21.6% | 22.8% | 23.7% | | Grand Rapids-Wyoming-
Holland, MI (CSA) | 1,305,498 | \$29,546 | 67.5% | 29.5% | 13.6% | 22.9% | Note: Data on educational attainment are from the 2000 Census, and use the 1990s metro area definitions. The income and earnings data are from the Bureau of Economic Analysis (REIS), May 2006, and include all income, including self-employment income. In a flat world where more and more work can be anyplace, many have predicted an economic resurgence in smaller metropolitan areas and even rural areas. The pattern as shown in Table 4 is the opposite: big metropolitan areas are where high-pay, knowledge-based industries and knowledge workers are concentrating. Table 4: Economic Performance by Size of Metropolitan Area (Metrics are unweighted averages for size category) | | | | | Share of Ear | nings 2004 | | |-----------------------------------|--------------------|----------|---------------------|---------------|-------------------------|----------------------------------| | | | | al Income
Capita | | High-Pay,
Knowledge- | Population
Aged 25 or
More | | Area Name | Population
2004 | 2004 | Growth
1990–2004 | Manufacturing | Based
Industries | Bachelor's or More | | United States | 293,656,842 | \$33,050 | 69.7% | 12.93% | 22.41% | 24.4% | | Metro areas with a population of: | | | | | | | | 6,000,000 or more | 12,837,823 | \$40,843 | 68.3% | 10.33% | 30.51% | 31.6% | | 3,000,000 to | | | | | | | | 6,000,000 | 4,977,292 | \$36,827 | 72.8% | 12.40% | 24.83% | 28.5% | | 2,000,000 to
3,000,000 | 2,477,279 | \$34,708 | 73.1% | 12.84% | 23.20% | 26.5% | | 1,500,000 to
2,000,000 | 1,784,517 | \$32,410 | 74.6% | 11.74% | 20.39% | 24.7% | | 1,000,000 to | | | |
| | | | 1,500,000 | 1,257,230 | \$31,752 | 69.7% | 15.59% | 18.65% | 25.5% | | 500,000 to 1,000,000 | 656,083 | \$29,556 | 68.4% | 13.59% | 15.85% | 23.6% | Note: Data on educational attainment are from the 2000 Census, and use the 1990s metro area definitions. The income and earnings data are from the Bureau of Economic Analysis (REIS), May 2006, and include all income, including self-employment income. So metropolitan Detroit, and to a lesser degree, metropolitan Grand Rapids, are highly likely to be the main drivers of a prosperous Michigan. In fact, it is hard to imagine a high-prosperity Michigan without an even higher-prosperity metropolitan Detroit. We wanted to learn more about what the economies of successful metropolitan areas look like. We decided that the most relevant regions for Michigan were those in the nation's heartland. So we collected detailed information by industry for metropolitan Minneapolis and Chicago to compare with metropolitan Detroit. We chose metropolitan Omaha, because its population is smaller, to compare with metropolitan Grand Rapids. Metropolitan Omaha, with a population of a little more than 800,000, has a strong economy with a per capita income of \$35,798, and as we will see, a high concentration in high-pay, knowledge-based industries. (The employment by industry data we collected for the five regions and Michigan are presented in Appendix B. Location quotient data is in Appendix C.) In Table 5 we present data on our key export-based industries for each of the five metropolitan areas. Once again we see the heavy dependence on automotive vehicle and parts manufacturing in both of Michigan's largest regions. For metropolitan Grand Rapids, that extends to other manufacturing as well. Table 5: Location Quotients for Key Export-Oriented Industries in Selected Metro Areas, 2004 | | | | Location Quotier | nts, 2004 | | |---------------------------------------|---------|---------|------------------|--------------|-------| | | Detroit | Chicago | Minneapolis | Grand Rapids | Omaha | | Automobile, light truck, & parts mfg. | 9.65 | 0.59 | 0.22 | 6.04 | 0.06 | | Manufacturing except autos & parts | 0.76 | 1.11 | 1.22 | 1.85 | 0.79 | | High-pay, knowledge-based services | 1.14 | 1.21 | 1.28 | 0.69 | 1.27 | | Information | 0.74 | 1.09 | 1.05 | 0.56 | 1.24 | | Finance and insurance | 0.85 | 1.27 | 1.36 | 0.75 | 1.52 | | Professional and technical services | 1.46 | 1.23 | 1.02 | 0.63 | 0.94 | | Management of companies | 1.58 | 1.19 | 2.44 | 0.91 | 1.87 | Source: Bureau of Labor Statistics, Covered Employment and Wages series. Includes both private and government employment, missing data estimated by authors. What characterizes each of our three comparison regions is their concentration in all four of our high-pay, knowledge-based industries. They are broadly diversified across the knowledge part of the economy. In fact, the industry detail in Appendix C reveals that they are diversified across a broad range of industries. The Appendix C data also show that our three successful heartland regions are, by and large, not concentrated in enterprises commercializing new technologies. Enterprises commercializing new technologies are vitally important to the nation's competitiveness, but they are not necessarily the key to a region's success. ## A declining middle class? There is great concern that the trends we have explored suggest that the days of a mass middle class in America are coming to an end. That concern is particularly strong here, where so many in our middle class have been high-paid factory workers. There is a widespread belief that those who own or lead enterprises, the most talented athletes and entertainers, and those with advanced degrees will be the winners, while the rest of us see a declining standard of living. To us, far more likely is a change in the nature of good-paying jobs, not their decline. In a knowledge-based economy, middle-class employment in the future will come primarily in the high-skilled industries of Table 1. These industries—where work is done in offices, schools, and hospitals—will continue to grow and provide lots of good-paying career opportunities. Clearly, many of these jobs require a four-year degree or more. A four-year degree—even better, an advanced degree—is the most reliable path to a good-paying career. But lots of jobs that pay well will remain for those without a four-year degree. There will continue to be good-paying job opportunities for skilled front-line workers in construction, transportation, utilities and, yes, manufacturing. (A reasonable projection is that a decade from now, factory workers will make up about 10% of the Michigan workforce.) What is likely true for all these traditional good-paying occupations is that skill requirements will go up and the top pay—particularly for unionized workers—will be lower. There also will be a growing demand for skilled technicians in many of the knowledge-based industries—particularly health care and information. You can best see the great variety of good-paying occupations for those without a four-year degree at our community colleges and universities that offer both two- and four-year degrees. They offer certificates and two-year degrees in hundreds of occupations. As the economy evolves, they will offer other such programs in occupations that we can't even imagine today. This is consistent with America's past. As the American economy has evolved, the nature of good-paying work has changed. But the pattern is that as we get more productive, our per capita income goes up. As the Federal Reserve Bank of Dallas wrote in its 2003 annual report (available at http://www.dallasfed.org/fed/annual/2003/ar03.pdf): The work we do has evolved in response to economic progress. Advances in technology create tools capable of doing tasks better or cheaper than human beings. As machines make some talents obsolete, people move on to jobs that use others. In this way, workers move upward over time to jobs demanding more sophisticated talents. In the past decade, the United States saw employment declines in jobs requiring muscle power, manual dexterity and formulaic intelligence. The nation has added jobs that use analytic reasoning, imagination and creativity, and people skills. Our conclusion: There will be lots of good-paying jobs in the future. To take advantage of those employment opportunities we will need to be agile and continuous learners. But if we are, we will enjoy a rising standard of living. Let's now explore how Michigan becomes a place with lots of these good-paying career opportunities. ## II. A New Agenda ## **Talent Matters Most** PRESENTATION OF THE STREET STREET, STR We set out to answer the question, "What really matters in better positioning Michigan and its regions for success in a knowledge-driven and entrepreneurial economy?" Our answer: Talent! What most distinguishes successful areas from Michigan is their concentrations of talent, where talent is defined as a combination of knowledge, creativity, and entrepreneurship. Quite simply, in a knowledge-driven and entrepreneurial economy, the places with the greatest concentrations of talent win. Regions without concentrations of talent will have great difficulty retaining or attracting knowledge-based enterprises, nor are they likely to be where new knowledge-based enterprises are created. Rich Karlgaard, publisher of Forbes magazine, summed it up best: Best place to make a future Forbes 400 fortune? Start with this proposition: The most valuable natural resource in the 21st century is brains. Smart people tend to be mobile. Watch where they go! Because where they go, robust economic activity will follow. Where talent chooses to live will have a huge impact on regional economies. This is an area where Michigan is struggling. The Census Bureau reports that in 2004, of adults 25 years and over, 24.6% of Michiganians have a four-year degree or more compared with 27.0% nationally. We rank 31st. Maybe more worrisome, the Census Bureau also reports that between 1995 and 2000, Michigan had the third-largest outmigration of the young, single, and college-educated (ahead of only Pennsylvania and Ohio). And this is the period in which Michigan had its strongest economy in the post-war era and one of the lowest unemployment rates in the nation. So in a flat world, economic development priority 1 is to prepare, retain and attract talent. This new focus on talent requires a rethinking of our entire strategy for growing the Michigan economy. First we need to learn far more about why talented people choose to live in Michigan or not. Universities should collect and share information about where their graduates choose to locate after graduation and why. It would be very helpful if employers who recruit talent nationally or internationally would do the same. We now turn to our ideas on a new agenda: the priority actions we believe can best position Michigan to succeed in the context of a flat world. Our goal is to (1) identify those action items we believe will have the greatest impact on recreating a high-prosperity Michigan, and (2) lay out a framework for action, not the details. More than anything else we want to begin a new public conversation in Michigan about how we can revive the Michigan economy, a conversation that is centered on preparing, retaining, and attracting talent. ## Strategic Priority 1: Build a culture aligned with the flat world. We have come to believe that culture trumps policy. What most underpins economically successful regions is their culture, not state and local policy. What matters most is the attitudes and beliefs of citizens about how to get ahead in a world of constant change. Our expectations about the economy and how one constructs a good-paying career are a big driver of how successful we will be in the future. The stories we tell each other, and most
important, our children, about how to do well economically matter because they guide action. We need today's stories to be aligned with the realities of the flat world. Long-standing Michigan beliefs about the economy are now impediments to our future success. We operate against a substantial headwind unless we change our expectations about (1) the ability to get a good job without post-secondary education and (2) being entitled to a secure job with good pay and benefits, as long as you do a good job, whether your employer is successful or not. In a world where economic growth is driven by knowledge and innovation, the most successful regions will be those which highly value learning, an entrepreneurial spirit, and being welcoming to all. The evidence is that Michigan is having trouble with all three. ## Learning The evidence is clear: the most reliable path to economic success is post-secondary education. Those with at least a four-year degree are earning a higher premium today than ever before. As we have seen, there are now, and will be in the future, good-paying jobs that don't require a four-year degree. But most will require, at a minimum, the equivalent of a community college occupational certificate or two-year degree. Add to that the increased need to constantly learn new skills in a world characterized by accelerating creative destruction of both jobs and enterprises. This means that instilling the love of learning may well be the most important foundation for economic success. But there is disturbing polling data suggesting that too many Michigan parents believe that post-secondary education is not a top priority. For many Michigan households that worked in the past, so valuing learning wasn't an economic necessity. No longer! ## Entrepreneurial spirit restricted to the state of This is more than starting a business, although we need far more of that. It is a community that stops thinking of employment as a long-term entitlement to a good job. Rather, it is a community that celebrates an entrepreneurial mindset characterized by a driving ambition to create one's own successful career; a willingness to take risks; and an unyielding pursuit of opportunity, possibility, and hope. At the turn of the last century, Michigan was a hothouse of entrepreneurship. New enterprises that grew to be great were started not just in autos, but also in cereal, furniture, pharmaceuticals, and chemicals. We were the place where the new was being invented. That burst of entrepreneurship propelled us to be one of the most prosperous communities on the planet. There is a real concern that an entrepreneurial spirit is no longer a major component of the Michigan DNA, that far too many of us have come to believe that the best path to prosperity is by working in a stable job for a large enterprise. Too many of the most talented Michiganians (at least those who choose to live here) prefer a high-paid job with an established enterprise to the possibilities of getting in on the ground floor of potentially new, great enterprises. Most of us will never start a new business, but increasingly we all need to be more entrepreneurial. In a world of less secure jobs, we will not be well served if we believe that there is an entitlement to a goodpaying job. The belief in an employment entitlement seems to run deepest amongst Michigan's many unionized workers. That belief is now an impediment to economic growth. In a flat world, employment entitlement is gone. Today's reality is that one's job is dependent on whether the enterprise you work for is successful. If your employer isn't meeting the needs of customers better than its competitors, workers will lose their jobs. And compensation is going to be set largely in the global marketplace, not at the bargaining table. In a flat world, successful careers are going to be much more ad hoc and nonlinear—requiring agility and resourcefulness. We still describe career progression as climbing a ladder, the notion being that there are known, linear steps that one takes to get increasingly better-paid work. This is increasingly the wrong story. Rather than ladder climbing, the way to get ahead in the future is going to look a lot more like rock climbing. Rock climbing because successful careers are going to require the ability to constantly spot opportunities and challenges and the ability to figure out how to make those opportunities and challenges work to your advantage. For most of us, there will no longer be a straight line up to a promotion. Rather, we will have to be able to move sideways, sometimes down, in order to advance. Being welcoming to all 222222222222 The places that do the best in attracting talent from anywhere on the planet win. As Forbes magazine's Rick Karlgaard noted, where smart people choose to live, robust economic activity will follow. Regions need to embrace everyone. We need to be welcoming to immigrants, people from all religions, races, and ethnic groups and varied lifestyles. Leading-edge metropolitan areas are a tapestry of people from all backgrounds. Tolerant attitudes and great diversity characterize successful regions across the country. Unfortunately in Michigan, we have a long way to go. As a state we remain one of the most segregated in the country. Racial and ethnic conflicts among all groups are way too prevalent. When it comes to immigration, we are, at best, ambivalent. Most enduringly, black/white differences are a major barrier to making progress on a whole range of important issues, particularly in southeast Michigan. In both Detroit and its suburbs, too many politicians have found a formula for success is to play the race card. This needs to change. We need to develop a culture that unambiguously celebrates diversity and nurtures tolerance. This means both building a culture that condemns rather than tolerates discrimination and segregation, as well as welcoming, with open arms, talented people from outside Michigan. Leading an economic growth agenda with an emphasis on culture is just as new to us as it probably is to you. It is not where we expected to end up when we began this project. So all of us together will have to learn how communities can change culture. What we know is that delivering a consistent, unambiguous message is important, as we have with smoking, drunk driving, and seat belt usage. At the very least, we need to implement a long-term campaign that regularly communicates the values of learning, an entrepreneurial spirit, and being welcoming to all. Another catalyst for cultural change appears to be folks moving into a community from outside. Those from elsewhere bring with them different experiences and cultures. They also have no memory of old fights that far too often get in the way of progress. As they settle into their new communities they infuse into the local culture differing perspectives. There is every reason to believe that most newcomers to Michigan will reinforce the values of learning, an entrepreneurial spirit, and being welcoming to all. Let's turn our attention to public policy. We can't emphasize enough that if you get state and local policy right, but don't have a culture aligned with a knowledge-driven economy, Michigan will continue to lag the nation. The instinct of many readers will be to emphasize what policy makers need to do to improve our economy. But our research has led us to conclude that state and local policy is not nearly as important in determining economic success as advocates from across the political spectrum believe. Far more important—now and increasingly in the future—is the talent and entrepreneurship of people and the inventiveness of export-based enterprises in each metropolitan area. As we mentioned earlier, much of our research has been focused on answering the question of what distinguishes successful metropolitan areas from us. Somewhat surprisingly, we found an absence of clear patterns in the kind of policies or civic initiatives that distinguish successful regions from Michigan. What distinguishes them from us is predominantly (1) industry mix (more concentrated in knowledge-based industries) and (2) a higher proportion of adults with four-year degrees or more. That said, there is a policy agenda we think can help better position Michigan and its regions to succeed in a knowledge-driven economy. Maybe most important is to resist the pressure to try to save jobs and enterprises that are no longer competitive. Such efforts are tilting at windmills (they won't work) and, most important, they take time, energy, and resources away from doing what is needed to succeed in the flat world. ## The role of taxes PRIRITER PRESERVE PRE For the past dozen years, Michigan has centered its economic development strategy on cutting taxes. The tax cuts of the past dozen years successfully moved Michigan from higher to lower tax burdens than the national average. But, contrary to the promises of the tax cutters, lower taxes have been accompanied by economic growth <u>slower</u> than the nation. In 2002 the Michigan Chamber of Commerce (through its foundation) published a report that compared Michigan's taxes with those of the other states. Using 1999 data, the study showed that Michigan taxes were above the national average. We find it to be a high quality and objective study. (The report can be found at http://www.michamber.com/nr/studies/TaxClimate.pdf) They measured combined state and local taxes on three metrics: taxes per capita, taxes as a percentage of personal income, and taxes per worker. We agree with them that combined state and local taxes are the best measure of a state's tax burden. It is the only way to do an apples-to-apples comparison given the large differences among states on the division of funding responsibility between the state and local units of government. In Michigan's case, it is the only way to compare taxes
pre- and post-Proposal A, when we dramatically changed funding responsibilities. In Appendix D we provide the results of our update of the Chamber study using the same methodology. We have added economic performance data for each of the states to the tax data. We use 1993 as our base year because it is the year prior to Proposal A, which is the start of the era of tax cutting for economic development in Michigan. We use 2002 tax data because they are the latest available. Given that Michigan, almost alone amongst the states, has continued to cut its major taxes, we are confident that when the 2004 data are released our conclusions will remain the same. Table 6 shows that Michigan is now <u>below</u> the national average on all three metrics. The tax cuts were successful in bringing Michigan's tax burden from above to below the national average. But Table 7 shows that the tax cuts did not work as an economic development strategy. Moving from above the national average to below has been accompanied by economic growth substantially slower than the nation. Table 6: Comparison of Tax Burden Per Capita, Per Employee, and as a Percentage of Personal Income | | 2002 | 1993 | Change
1993 to 2002 | Rank
2002 | |--|---------|---------|------------------------|--------------| | Taxes per capita | | | | | | United States | \$3,142 | \$2,286 | NA | NA | | Michigan | -\$90 | +\$61 | -7.41% | 23 | | Taxes per employed resident | | | | | | United States | \$6,631 | \$4,942 | NA | NA | | Michigan | -\$157 | +\$190 | -8.02% | 18 | | Taxes as a percentage of personal income | | | | | | United States | 10.20% | 10.71% | NA | NA | | Michigan | -0.10% | +0.40% | -0.50% | 26 | Source: Michigan Future Inc., using data from the Census Bureau, the U.S. Department of Labor, and the Bureau of Economic Analysis. Table 7: Comparison of the Economic Performance of Michigan and the United States | | | | | | | Share of | Gross | | | |---------------|------------|-------------|-----------|----------|--------|----------|--------|-----------|-------| | | | Per Capita | | Reside | nts | State Pr | roduct | | | | | <u>Per</u> | sonal Incom | <u>ie</u> | Employ | /ed | High- | Pay, | Popula | ntion | | | | Chan | ige | Chang | ge | Knowl | edge- | Aged 25 o | | | | | Compare | ed with | Compared | l with | Bas | ed | Bache | | | | | U.S | §. | U.S. | | Indus | tries | or Me | ore | | | | 1993 to | | 1993 to | | | | _ | | | | 2005 | 2005 | Rank | 2005 | Rank | 2004 | Rank | 2004 | Rank | | United States | \$34,586 | NA | NA | 17.85% | NA | 21.65% | NA | 27.0% | NA | | Michigan | \$33,116 | -5.29% | 46 | -8.93% | 44 | 18.91% | 25 | 24.6% | 31 | Source: Michigan Future Inc. using U.S. Department of Labor, Bureau of Economic Analysis, and Census Bureau data. There is no evidence that tax cutting will ever work as an economic growth strategy. As you can see in Table 8, we found that the states that are above the national average in both per capita income and share of employment earnings from high-pay, knowledge-based industries are not characterized by low taxes. If anything they tend to be more high-tax than low. In Table 9 we present data for the six states that are in the bottom ten on each of the three tax metrics. The data show that the states with the lowest taxes are almost all below the national average in per capita income; share of employment earnings from high-pay, knowledge-based industries; and proportion of adults with a four-year degree or more. They are not now—and are highly unlikely to be in the future—high-prosperity states. In a recent presentation to the National Conference of State Legislatures, Microsoft Chairman Bill Gates made the essential point that in a knowledge economy, state and local taxes do not drive growth: The industries that I think about the most, information technology and biological industries, they are far more sensitive to the quality of talent in a location than they are to the tax policies. If you say, okay, where in the United States did jobs around information technology grow up disproportionately, well, California would be number one, and not because they have the most friendly tax policies compared to other states. This state [Washington] would be strong, Microsoft distorted that a little bit, but again it wasn't based on any particular tax policy. And so those things, you can go overboard on those things. (The Gates NCSL presentation is available at: http://www.microsoft.com/billgates/speeches/2005/08-17ncsl.asp) 222222222222 Everyone would like Mississippi's taxes and Minnesota's economy. Unfortunately, there is no state in the nation that has both. So if we want to reach our goal of being a high-prosperity state, we need a new policy agenda, one that is centered on key public investments that are aimed at preparing, retaining, and attracting talent. We investigated state and local spending, just as we did taxes. The data are 2002 Census Bureau data as well. Once again we found the absence of a consistent pattern in spending among high-prosperity states. In fact, when it comes to state and local policies that advocates on all sides of the political spectrum claim are key to economic growth, we found far more variation than commonality among the leading-edge states. So, rather than lessons learned from successful states, in constructing our policy recommendations we have been guided most by our insights and experiences on what assets we have to build from and what actions will have the greatest impact on our goal of preparing, retaining, and attracting talent. Table 8: Comparison of Michigan and the United States with the Leading New Information Economy States | | | | Share of Gross | | | | | |---|---|----------------------------|-----------------|-----------------|---|----------------------------|----------------------| | | | | State Product | Population Aged | Š | State & Local Taxes | (es | | | Per Capi | Per Capita Personal Income | High-Pay, | 25 or More | Comm | Compared with U.S. Average | Versone | | | | Change compared | Knowledge-Based | with Rachelor's | | Dar | 0/ Domeone 1 | | | Dollars | with U.S. | Industries | Degree or More | Dor Conito | | 70, 1 51 50 1141 | | | 2005 | 1003 to 2005 9/ | 7000 | Degree of Mole | rei Capita | cinpioyed | Income | | United States | 2001 | 1273 to 2003, 70 | Z004, percent | 2004, Percent | 2002 | 2002 | 2002 | | Onica States | 354,586 | A'N | 21.65% | 27.0% | \$3.142 | 129 93 | 10 1000/ | | Michigan | \$33,116 | -5.29% | 18 91% | 707 16 | 900 | 10,00 | 10.179 /0 | | District of Columbia | \$54 985 | /0.C T.C. | 0/1/01 | 0/0.47 | 068- | -8157 | 9.101% | | Connections | 671,700 | 421.28% | 32.73% | 47.7% | +\$2,574 | +\$4.915 | +2 319% | | | 618,746 | +3.01% | 31.05% | 34 6% | +61 231 | 15C C3T | 70000 | | Massachusetts | \$44.289 | +13 80% | 705 00 | 2001 | 107,10 | T-54,439 | +0.090% | | New Jersey | 642 771 | | 20.30% | 37.4% | +8584 | +\$739 | -0.639% | | Nove Vend | -//:0+9 | +1.15% | 23.23% | 33,3% | +\$865 | 16/ 13+ | 70 UT60% | | New Tolk | \$40,507 | -0.92% | 34.72% | 30 5% | +61 405 | +62 636 | 2010.0 | | Virginia | \$38,390 | %C8 8+ | 7030 10 | 20:00 | C4+10- | 482,230 | +2.91% | | Colorado | 627 046 | 0/28:0: | 24.03% | 52.7% | -\$105 | -\$462 | %866 ^{.0} - | | Minnocoto | 017,750 | +10.03% | 25.55% | 33.7% | -\$52 | 6958- | -1 1180% | | Milliesota | \$57,373 | +10.71% | 23.51% | %L 6C | +6530 | 5000 | 2/01111 | | Delaware | \$37,065 | -0.64% | 45 240% | 701.00 | 4000 | 0+0+ | +0.833% | | California | \$37.036 | 1 600 | 9/ +7:0+ | 20.1% | 7619+ | +\$23 | -0.071% | | Phode Icland | 000,700 | +1.00% | 23.14% | 29.4% | +\$299 | +\$818 | +0 293% | | Milode Island | 350,153 | +5.46% | 25.31% | 28.1% | TVC3+ | 1000 | 20000 | | Illinois | \$36,120 | 4
72% | 24 65% | 761 00 | () () () () () () () () () () | 6776 | +0.5/0% | | Washington | \$35,400 | 70676 | 200:14 | 27.170 | 001&+ | +\$337 | -0.151% | | | 10t,000 | -2.03% | 22.54% | 31.3% | +\$74 | +\$139 | -0.317% | | Notifice: Thata comprised by Michigan E. L. | A Air Price | | | | | | | Source: Data compiled by Michigan Future Inc. using information from the Census Bureau, the U.S. Department of Labor, and the Bureau of Economic Table 9: States with the Lowest Tax Burden, Ranked among the Ten Lowest Tax States in All Three Measures | xes | Average | %, Personal | Income | 2002 | 7007 | 10.199% | -2.049% | 70077 | 0/200.1- | -1.258% | -0.842% | %698 1- | %256:1 | |---------------------------------|----------------------------|-----------------|----------------|-----------------|---------------|-----------|--------------------|----------|--------------|---------------------------------------|----------|----------------|---------------| | State & Local Taxes | Compared with U.S. Average | Per | Employed | 2002 | 6,6731 | 10,00 | -\$1,860 | £1 702 | 00/10 | -37,004 | -\$1,865 | -81.336 | -\$1.324 | | S | Comp | • | Per Capita | 2002 | 63 147 | 27,147 | - \$905 | -4073 | 9 - 6 | 17/91 | -\$797 | -\$586 | -\$765 | | Population Aged | 25 or More | with Bachelor's | Degree or More | 2004, Percent | 27 00% | 0/0:/* | 22.2% | 21.9% | 790 20 | 9/7:07 | 27.5% | 27.7% | 24.6% | | Share of Gross
State Product | High-Pay, | Knowledge-Based | Industries | 2004, percent | 21.65% | 7000 31 | 15.28% | 15.11% | 23.70% | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 13.55% | 15.96% | 12.43% | | | Per Capita Personal Income | Change compared | with US | 1993 to 2005, % | Y. | %CL 0- | 0.72/0 | %66.1+ | +10.83% | 73 3 20/ | 0/000 | -1.88% | -0.30% | | | <u>Per Cap</u> | Dollorg | Contais | 2002 | \$34,586 | \$31.107 | 70:1:00 | 329,130 | \$31,614 | 239 387 | 632 102 | 636,103 | \$28,352 | | | | | | | United States | Tennessee | Alabama | S. S. M. | South Dakota | Montana | Oregon | Court Constina | South Calonna | Source: Data compiled by Michigan Future Inc. using information from the Census Bureau, the U.S. Department of Labor, and the Bureau of Economic ## Strategic Priority 2: Invest in higher education first and foremost. As we assess the assets Michigan has to prepare, retain, and attract talent, our higher education system rises to the top of the list. Michigan has spent decades building a world-class system of higher education, both universities and community colleges. They are arguably the most important assets we have in developing the concentration of talent we need to be successful in a knowledge-based economy. That is particularly true of our major research universities. Higher education's importance in preparing talent for a knowledge economy is clear. But it also is one of the most important assets—if not the most important—in retaining and attracting talent. Our universities, particularly the research universities, are among the few enterprises in the state that attract talent from around the world: students, faculty, and researchers. So the single most important thing policy makers can do for the future economic success of Michigan and its regions is to ensure the long-term success of a vibrant and agile higher education system. Once again, Bill Gates in his NCSL remarks: ... take the two big leading industries, industries around biology and medicine, that's one, and industries around computer technology, that's two. The job creation and the success for those industries have been overwhelmingly in the locations where there is a great university. There's an almost perfect correlation between the number of jobs in a region and the strength of the universities. And, that will continue, whether it's new fields like nanotechnology, or those two fields I mentioned, on the ongoing strength that they'll have. And so for this country, we have to have the best universities. We're in very good shape on those. The top 30 or so in the world, we'd be over 25 of those. And, it's very impressive that although a number of those are private universities, almost half of those would be state universities as well. So, it's a phenomenal system. In fact, if you think of numbers, the state system turns out more world-class graduates than the private system. So, it's incredible how that's worked. And legislators have decisions to make about the level of investment that is made there, and really thinking through what the follow-on benefits for them are in terms of not only the country, but also their state as well. Unfortunately, after decades of building a world-class higher education system, Michigan has been under-investing in our universities and community colleges for years. Over the past five years, state funding for higher education has been cut by 11.5%. Policy makers have consistently ranked higher education as a lower priority than tax cuts, K-12 education, prisons, and health care. To make matters worse, policy makers have combined funding cuts with jaw-boning to get public higher education institutions to limit tuition increases, thus restricting the two main sources of revenue needed to insure their continued quality. Despite a state constitutional guarantee of autonomy, there also has been an uptick in policy makers' interest in micro-managing public higher education institutions. A variety of state policy makers have tried to influence admission policies, curriculum, facilities funding, personnel policies, etc. All of this threatens the quality of arguably Michigan's most important economic asset in a knowledge economy. What we need from policy—and are not getting—is a commitment to insure a system of higher education that is world-class in (1) preparing students for success in a flat world, and (2) contributing to new knowledge creation. We need a new approach to state support for higher education, one that will give us a better chance of maintaining a high-quality and agile system of higher education for decades to come. We propose a new structure for state support of higher education. It would have three components: Institutional independence at public universities and community colleges. Each of our public community colleges and universities has a public governing body to represent the best interests of citizens. Beyond that, in a highly competitive industry, markets and competition are the best way to set prices and to insure long-term quality. This means, most important, giving public higher education institutions autonomy over: - Setting tuition. The quality of the education and the strength of the institutions in the long term are more important than the price of attending. - Recruiting students. Universities should be free (in fact, encouraged) to recruit the most talented students from anywhere on the planet. - · Programs, curriculum, and pedagogy - · Facilities CERTIFICATION OF THE STREET, S Provide state funding to students, no matter where they come from, rather than to institutions. With autonomy, institutions will control their revenue based on their ability to compete in the marketplace. The state's role should be to make higher education more affordable to students. We believe this is a terrific—probably the best—investment for the future economic success of the state. So, the higher proportion of tuition paid by the state, we believe the better for the state's future. The reality is, given the state's chronic structural deficit, there is almost no chance of a substantial increase in higher education funding without a tax increase. We recommend a single fund that would take the place of all state funding for higher education (including merit scholarships and capital outlays) and would provide students with a voucher/foundation grant. Moving to a system of supporting students rather than institutions raises some big policy issues: Which students? Our preference is all students: undergraduate and graduate; in-state, national, or international; and from all ages, right out of high school to mid-career. Public funds would be used to help students from anywhere on the planet who can meet entrance requirements to better afford Michigan's higher education system. This might be the most powerful statement we can make that we want the most talented people in the world to come here to learn and ultimately live and work. Which institutions? Certainly all public community colleges and universities. Our preference is also to include, maybe at a lower rate, campus-based private universities and colleges with a preponderance of full-time students pursuing four-year or graduate degrees. Grants or loans? What matters most to Michigan's economic future is not where you grew up but where you choose to live and work after college. So our preference is to make more of the state support as loans to students, which become grants if they stay and work in Michigan for a relatively short time (3–5 years) after college. Provide a substantial state match for federal research funding. CEEEEE CONTRACTOR CONT Create a second, smaller but still substantial, pool of funds that would provide a match (goal of 20%) for federal research funds. Universities could use funds either to provide a match to win grants or to invest in additional research or research facilities. Matching funds should be awarded to nonprofit research institutions that win federal research grants as well. Research universities may be the most important assets Michigan has in creating a vibrant knowledge-driven economy. We can't emphasize enough, in a knowledge economy, the strategic importance of our major research universities. Communities across the globe, recognizing the importance of research universities, are trying to replicate what we already have here. One can make a strong case that the most productive state and local economic growth policies over the past several decades have been public investments in research universities in Austin, San
Diego, and North Carolina's Research Triangle. The payoff in each case has been huge. And yet for some reason, even though we have one of the great research universities in the world and two others that rank in the top 100 nationally, Michigan policy makers have never viewed major research universities as a key economic resource. This needs to change! These universities are, in and of themselves (even if there are no spin-off jobs), major export-based enterprises. In total, Michigan universities bring in more than \$1 billion annually in federal funds and employ thousands of knowledge workers. In addition, they are major retainers and attractors of talent from around the world. And, although there are no guarantees, places where new knowledge is being created have a big edge in being the places where new technologies are commercialized. # Strategic Priority 3: Build regions that are attractive places to live. SALANDA SALABALLA SALABALL Do knowledge-based enterprises set up operations in communities with high concentrations of talent, as Bill Gates notes, or do knowledge workers locate in metropolitan areas with a high concentration of knowledge-based enterprises? Our guess is that it is a bit of both. So, successful metropolitan areas are both an attractive place to live and a place of economic opportunity—which increasingly means a concentration of knowledge-based employers, not just a job. It's a combination of both that makes a metropolitan area attractive to talented individuals and their families. Michigan's metropolitan areas are having trouble offering either. Let's first consider quality of place. Most college-educated households, like the rest of America, live in the suburbs, including the exurbs. But a larger proportion of the college-educated—particularly households without children—are choosing to live in central city neighborhoods. What is different over the past decade or so is that suburban growth in high-prosperity metropolitan areas is now accompanied by growth in their central cities. The evidence is that the most successful regions across the country are those where both the suburbs and central cities are prospering. The Census Bureau reported 2004 data on the percentage of residents 25 years and older with a four-year degree or more for all American cities with a population of 250,000 or more. Those with 40% of more (in order): Seattle, San Francisco, Raleigh, Washington, Austin, Atlanta, Minneapolis, and Boston. Each, of course, is part of a successful knowledge-based economy. In many of these regions the central city has a higher proportion of four-year graduates than its suburbs. What about our other heartland comparison central cities? Chicago, 30%; Omaha, 29%. Detroit is 68th (out of 70) at 11%. (Grand Rapids is too small to be included in the report.) What seems to make central cities attractive places to live for talented individuals is that they offer something different from the suburbs. Many vibrant central city neighborhoods are characterized by an active street life. These neighborhoods are safe, have high densities, a mix of residential and commercial uses, an active arts and entertainment scene, and a walkable environment. These high-activity neighborhoods are largely, but not exclusively, located in and near downtown. These neighborhoods are characterized by lots of young, affluent, and diverse residents on the streets at all hours of the day, including days where there is no big event. By and large, these are not the kind of neighborhoods that are available in Michigan today. For many Michiganians, vibrant central cities are part of the past—no longer relevant, or just something you visit in unique places like Manhattan, Toronto, or Chicago. Think again! They are an important ingredient to future economic success. The pattern across the country is clear: high-prosperity metropolitan areas have central cities with a concentration of knowledge workers. Michigan employers who are recruiting young talent from across the country understand this. Those we talked with for this project told us that the absence of a vibrant central city impedes their ability to attract talent. It is our strong belief that our metropolitan areas need to put on their priority list vibrant central city neighborhoods. In metropolitan Detroit there are two central cities—Detroit and Ann Arbor—which have the potential of providing these high activity neighborhoods. Given that both have a long way to go to get to the needed scale, it would make sense for the region to put both on its priority list. In a previous report, "Revitalizing Michigan's Central Cities," we laid out a framework for developing this kind of neighborhood. The framework involves actions in three areas: being welcoming to all, providing quality public services at a reasonable cost, and being development friendly. In addition, we recommend that when central cities make progress on each of these items, suburban and state support should be provided for these efforts. (The report is available at http://michiganfuture.org/Reports/RevitalizingCities.pdf) SALANDA SALABALLILLIA SALABALLIA SALABALLA SAL In addition to central cities that are attractive places for the talented to live, metropolitan areas need to provide a quality infrastructure. Traditionally this has meant physical infrastructure such as transportation, water, and sewer. These are still important, but it may turn out in a knowledge economy that the elements of infrastructure that matter most are (1) advanced connections to the Internet; (2) international airports;—both for their connections to the global economy—and (3) green infrastructure (system of open spaces) as a key amenity in retaining and attracting talent. Michigan starts with some real advantages in our abundance of fresh water and a major international airport. ## Strategic Priority 4: Attract export-based business investment. The main impediment Michigan faces to the development of knowledge-based businesses is a lack of talent—not high business taxes or overly onerous regulations. When we have adequate talent, as is the case in the knowledge portion of the automotive industry, we attract enterprises from around the world. Our framework for how best to attract export-based business investments: (1) Business taxes should be easily understood and have the broadest base and lowest rate possible to raise needed revenues. As we have seen, Michigan is not a high-tax state in combined state and local taxes. Nor are we a high business tax state. Ernst & Young on behalf of COSTS (a business trade group made up of large companies who do business in all 50 states) found in a thorough and, we believe, objective study of combined 2005 state and local business taxes that Michigan business taxes are 4.3% of private sector gross state product compared with an average of 4.8% nationally. In rank we tied for 36th. The two high-prosperity heartland states both ranked higher than Michigan: Minnesota, 4.9%; Illinois, 5.3%. (The study can be found at: THE PROPERTY OF O http://www.ey.com/global/download.nsf/US/Total State and Local Business Taxes - March 2006/\$file/50 State Tax Study 03-2006.pdf) We would prefer something like a corporate flat tax, one that would treat all enterprises—no matter their size or sector—equally. We have been unable to find any compelling evidence on whether a profits tax (which most states use) or gross receipts tax (which is the intended base of the Single Business Tax) is best in spurring long-term economic growth. (The Ernst & Young study looked at the composition of business taxes by state and, once again, it is hard to find a consistent pattern among high-prosperity states.) In terms of special tax breaks to attract new business investments, we understand that no state is going to unilaterally stop providing incentives. We should, however, restrict special tax breaks to new investments by export-based businesses only. And we should support, not oppose, national efforts to restrict a state's ability to offer tax breaks for new investments. (2) Regulations should be minimized so as to encourage competition and innovation. This can and should be done without reducing worker or environmental protections. A good place to start: the motor vehicle industry. By far, this is the sector, today and for the foreseeable future, where knowledge-based enterprises in Michigan are concentrated. We should be the place where what's next in personal transportation is constantly invented, from re-imagining vehicles to how they are sold and serviced. Best way to get there: create a regulatory structure that is wide open for enterprises from anywhere on the planet to come to compete and innovate. (3) We should stay away from trying to identify industries of the future to invest in. The vogue now around the country and the world is for government to provide incentives for what they think are high-growth industries of the future. As we explored earlier, it is innovation in all export-based industries, not necessarily new industries, that drives state and metropolitan area economies. Who can imagine a state choosing coffee retailing or mortgage lending as sectors to invest in for future economic growth? And yet new enterprises such as Starbucks or Quicken Loans as well as innovative long-term enterprises such as Procter & Gamble and Stryker are drivers of regional economies just as much as the next Genetex or Google. In addition, state investments in commercializing new technologies are high-risk investments with a predictably high failure rate. Even the best private investors have a hard time identifying the sectors, technologies, and enterprises that will be winners. State government, with far fewer resources to invest and far less experience, almost assuredly will have an even lower success rate. And for the few successes, there is no guarantee that they
will be big job generators or that the enterprises will stay in state. A better idea: invest heavily in basic research at our universities and nonprofit research institutions and let them drive commercialization efforts. If there is a market failure (as many believe) in the availability of capital for commercialization in Michigan, investment pools could be created from university and foundation endowments and public pension funds, rather than direct government funding. # Strategic Priority 5: Align K-12 education with a knowledge-driven economy. TELETER STATES S It is with some trepidation that we include K-12 education on our policy agenda. We have expended so much effort on this as a country over the past decade with so few positive results, there is no clear set of reforms we can recommend that have a high probability of success. Also, what seems to distinguish successful regions is their ability to retain and attract talent, not their K-12 systems. The pattern across the country is that children from households with college-educated adults, to a high degree, attend good K-12 schools and get four-year and advanced degrees. Those from households without college-educated adults attend mediocre K-12 schools, at best, and, far too many don't get four-year degrees. This, of course, is particularly true for low-income African American and Hispanic children growing up in neighborhoods of concentrated poverty in central cities. The chief reason to insist on a quality K-12 education system is the moral imperative to insure that all children get a quality education. K-12 education is the principle vehicle available for all children to have a real opportunity to achieve the American Dream. It is an invaluable, but time-limited, resource. Each day that a child spends not receiving a first-rate education, some of the potential rewards of a quality education are lost. And for those many children who are learning little during all of their K-12 education, the resource is lost forever. Ultimately what we need are K-12 schools that prepare students for the flat world, schools that give students the best chance to take advantage of the many options that a constantly changing global economy will provide; schools that instill in children a love of learning and that develop both academic and soft skills. The state has taken a major and courageous step toward aligning high school with the flat world in the adoption of the new high school graduation requirements. We trust that the new graduation requirements will be based on subject matter mastery, rather than prescriptive about courses and pedagogy. CERTIFICATION OF THE STREET, S As New York Times columnist David Brooks wrote in his November 13, 2005, column, getting the standards right is not sufficient to help many students prepare for a knowledge-driven and entrepreneurial economy: Most people think of human capital the way economists and policy makers do—as the skills and knowledge people need to get jobs and thrive in a modern economy. . . . But skills and knowledge—the stuff you can measure with tests—is only the most superficial component of human capital. U.S. education reforms have generally failed because they try to improve the skills of students without addressing the underlying components of human capital. ... We now spend more per capita on education than just about any other country on earth, and the results are mediocre. ... The only things that work are local, human-to-human immersions that transform the students down to their very beings. Extraordinary schools, which create intense cultures of achievement, work. Extraordinary teachers, who inspire students to transform their lives, work. The programs that work touch all the components of human capital. It is clear that more money is not the answer. There is not much evidence that high-spending states get better student achievement. Michigan is still a high-spending state on K-12 education, with very high teacher salaries and a high proportion of state and local spending devoted to K-12 education, but our results are average in terms of academic achievement. It also is clear that the form of governance of schools is not a magic bullet either. Despite claims by advocates on all sides, the evidence is that in each system—district schools, public charter, parochial and independent—there are quality schools, but many that are not. There are no shortcuts. We are going to have to do the hard work to develop a quality flat-world K-12 system. We need to develop educators—from superintendents to classroom teachers—who are thoroughly grounded in the realities of the flat world. And we need to give them the ability to experiment and innovate to help all students develop a love of learning and the academic and soft skills that are required to succeed in the flat world: to be successful rock climbers. Two ideas on how to encourage both students and educators to align teaching and learning with the flat world: - Allowing 11th and 12th graders (at their choice, not the district's) who meet academic standards to use their foundation grant to pay tuition to enroll early in college. - Providing incentives to create more schools, such as the International Academy in Oakland County, where parents and students, not districts, can decide to enroll in high schools with standards aligned to the global economy. Ideally on a regional basis these schools would serve all students interested in a high-academics curriculum and would be partnered with industry and higher education institutions. ## Strategic Priority 6: New leadership. TITIE TO THE TOTAL TO THE TOTAL TOTA So that's it, our new agenda for a new Michigan. We understand that it is quite ambitious: seeking a realignment of our culture, institutions and policies. But this is one of those times when **not** to change is the high-risk strategy. Communities that get aligned with the realities of a flat world will do best. It is inconceivable to us that these big changes can happen without strong civic and business (and ultimately political) leadership. If this project is going to avoid just sitting on the shelf, there needs to be some group with clout that takes ownership of this agenda. It is an essential ingredient in our future economic success. The odds are that a new leadership structure needs to be created. Current leadership is predominantly connected to the old, declining economy. As Crain's Detroit Business reported in their March 20–26, 2006, issue, of the 51 most connected leaders in metropolitan Detroit, only two were in New Economy enterprises. Given that so much of what needs to be done is regional, new leadership should be organized on a metropolitan area basis with the groups networked together for state action. The most likely place to start building a new leadership is with leaders of those enterprises that are competing nationally or, better yet, internationally for talent. They are the enterprises who care most about our ability to prepare, retain, and attract talent. This would include the knowledge part of our traditional manufacturing industries, primarily autos, both domestic and international; research universities; major health care systems; life sciences industry; IT industry; export-based financial institutions; etc. The structure should be open enough to include new enterprises: either companies locating here for the first time or successful knowledge-based startups. We at Michigan Future, Inc. have made a long-term commitment to this effort. We are going to work hard at sharing our ideas with Michiganians—particularly those in leadership positions. Our initial goal is to change the public conversation in Michigan: switching to a discussion about how we do well in the economy of the future, rather than what we can do to save the past, or even worse, who is to blame for the decline of the old economy. In the longer term, we will try to be a catalyst for the formation of the kind of regional leadership structure we think is vital for our ultimate success. We are willing to make this commitment because we know the payoff from success is huge. As scary and difficult as this change is, the evidence is that, just as it was a century ago, if Michigan is successful in making this transition we can become once again a place where if you are smart and willing to work hard, most Michiganians can and will earn a good income to raise a family and pass on a better opportunity to their children. # A-1 Appendix A: Performance of All Metro Areas with a Population over 1 Million, Ranked by Personal Income Per Capita in 2004 | Personal Income I | | | | | | | |
--|---|-------------|-----------------|------------|--------------|-------------------------|--------------------| | Population Per Capita Castral theories CSA) 2004 2004 1990-2004 CSA) 12004 1990-2004 1990-2004 CSA) 12,148,000 \$46,926 81.7% H (CSA) 58,05,561 \$43,464 76,2% A-CT-PA (CSA) 12,899,042 \$43,464 76,2% A-CT-PA (CSA) 12,899,042 \$43,464 86,5% A-CT-PA (CSA) 12,899,042 \$43,408 86,5% A-CT-PA (CSA) 12,899,042 \$43,408 86,5% A-CT-PA (CSA) 12,899,042 \$43,081 88,0% A-CT-PA (CSA) 12,899,042 \$43,081 88,0% A-CT-PA (CSA) 12,489,045 \$33,796 80,2% A-CT-PA (CSA) 12,442,453 \$35,295 81,0% NA (CSA) 5,424,253 \$35,295 81,0% A-CSA 5,424,253 \$35,395 71,2% A-CSA 5,424,253 \$35,395 71,2% A-CSA 5,424,253 \$34,55 74,5% | | | Personal Income | Growth in | Share of F | Share of Earnings, 2004 | | | CSA) 2004 1990-2004 CSA) 1990-2004 1990-2004 CSA) 1238,668.82 \$33,050 69.7% CSA) 12.48.000 \$46,926 81.7% H (CSA) 21.899,042 \$43,664 76.2% CT-PA (CSA) 21.899,042 \$43,428 65.2% CT-PA (CSA) 21.899,042 \$43,428 65.2% CT-PA (CSA) 1.297,440 \$39,918 80.2% T (CSA) 1.297,440 \$39,918 80.2% DE-MD (CSA) 3.434,066 \$39,706 80.2% N-WI (CSA) 5.449,976 \$33,706 82.1% N-WI (CSA) 5.247,455 \$36,29 81.0% N-WI (CSA) 5.277,455 \$35,295 81.0% N-WI (CSA) 5.247,455 \$35,395 71.1% Link 5.277,454 \$35,305 71.2% MO-KS (CSA) 1.466,698 \$34,356 83.7% AMA (MSA) 1.294,621 \$34,28 75.1% MO-KS (CSA) | Area | Population | Per Capita | Per Capita | | High-Pay, | Population | | CSA) 10. DC-MD-VA-WV (CSA) 10. DC-MD-VA-WV (CSA) 10. DC-MD-VA-WV (CSA) 10. S802.063 10. S46.264 10. S43.664 S43.666 10. S40.061 S40 | United States | 2004 | 2004 | 1990-2004 | Manufacturin | Nitowicuge-Based | Aged 25 or More | | CSA) 7,148,000 \$46,926 81,7% Dia, DC-MD-VA-WV (CSA) 8,050,560 \$43,664 81,7% H (CSA) 5,802,063 \$43,664 83,7% CT-PA (CSA) 2,189,042 \$43,664 83,7% CT-PA (CSA) 1,297,440 \$34,08 65,2% J (CSA) 1,297,440 \$39,08 61,8% J (CSA) 1,297,440 \$39,08 61,8% J (CSA) 3,43,06 \$39,796 80,2% J (CSA) 2,34,06 \$37,96 80,2% J (CSA) 3,43,06 \$37,96 80,2% J (CSA) 1,156,849 \$35,535 81,0% J (CSA) 1,156,849 \$35,355 81,0% J (CSA) 1,166,849 \$35,355 81,0% J (CSA) 1,166,849 \$35,359 81,0% J (CSA) 1,166,849 \$35,359 81,0% J (CSA) 1,26,849 835,445 7,1% J (CSA) 1,240,915 834,345 7,1% | | 293.656.842 | \$33,050 | %2 69 | 12 00/ L1 | Services | Bachelor's or More | | CSA) 7.148,000 \$46,926 81.7% S.050,560 \$43,664 76.2% S.050,560 \$43,664 76.2% S.050,561 \$43,664 76.2% S.050,861 \$43,428 \$65.2% S.050,861 \$41,229 \$86.6% S.050,861 \$41,229 \$86.6% S.050,861 \$41,229 \$86.6% S.050,861 \$41,229 \$86.6% S.050,861 \$41,229 \$86.6% S.050,976 \$38,475 \$2.2% S.050,976 \$38,475 \$2.2% S.050,976 \$38,475 \$2.2% S.050,976 \$35,976 \$81,9% S.050,976 \$33,625 \$11,2% S.050,976 \$33,625 \$11,2% S.050,976 \$33,455 \$85.7% S.050,976 \$33,455 \$85.7% S.050,976 \$33,455 \$85.7% S.050,976 \$33,455 \$85.7% S.050,976 \$33,425 \$7.2% \$33,525 \$6.7% S.050,976 \$33,251 \$6.7% S.050,976 \$33,251 \$6.7% S.050,976 \$33,243 \$7.2% S.050,976 \$33,243 \$7.2% S.050,976 \$33,251 \$6.7% S.050,976 \$33,251 \$6.7% S.050,976 \$33,243 \$7.2% S.050,977 \$33,251 \$6.7% \$33,274 \$73,3% S.050,977 \$73,2% S.050 | San Jose-San Francisco-Oakland CA (CSA) | | | | 12.770 | 22.4% | 24.4% | | 1 (CSA) | Washington-Baltimore-Northern Virginia DC-MD 1/A 1017/2021 | 7,148,000 | | 81.7% | 15 10/ | | | | 1. (C.SA) | Boston-Worcester-Manchester MA MIL (CSA) | 8.050,560 | | 76 70% | 13.1% | 31.7% | 37.3% | | C.S.A. 21.899,042 | New York-Newark-Bridgeson My M. C.S.A. | 5,802,063 | | 0.2.0/ | 3.9% | 29.7% | 37.1% | | T (CSA) 1.297.440 839.918 61.8% 67.5 | Denyer-Aurora Boots Co. Co. | 21.899.042 | | 63.7% | 12.0% | 32.2% | 34.4% | | T(CSA) 3.766.678 34.1227 88.6% T(CSA) 1.297,440 \$39.918 82.9% T(CSA) 1.297,440 \$39.918 80.2% J(CSA) 3.434.066 \$39.796 80.2% MSA) 2.935.191 \$33.765 82.1% N-WI (CSA) 9.610.038 \$35.652 82.1% N-WI (CSA) 1.707.181 \$36.622 82.1% N-Mina, TN (CSA) 1.707.181 \$35.422 6.7.5% L (CSA) 1.469.698 \$35.422 6.7.5% L (CSA) 1.469.698 \$35.422 6.7.5% MO-KS (CSA) 1.469.698 \$34.278 76.2% L (CSA) 2.829.371 \$34.28 76.2% MO-KS (CSA) 1.994.621 \$34.28 76.2% SA) 1.994.621 \$34.28 76.8% 71.8% MO-KS (CSA) 1.994.621 \$34.28 76.3% 76.8% MA-MSA 1.627.194 \$33.357 67.3% 63.3% ANA (MSA) 1.7481.47 | South Town Of | 2 605 861 | | 65.2% | 7.3% | 37.6% | 30 50% | | T (CSA) 1.297,440 \$40,081 82.9% T (CSA) 3.406.6 \$39,918 61.8% T (CSA) 3.434,06 \$39,796 80.2% OE-MD (CSA) 5.949,976 \$38,475 72.8% ASA) \$343,06 \$37,965 \$2.1% ASA) \$34,06 \$33,796 \$2.1% ASA) \$36,035 \$65.1% \$2.1% ASA) \$36,022 \$2.1% \$2.1% ASA) \$36,022 \$2.1% \$2.1% ASA) \$36,022 \$31,0% \$31,0% ASA) \$36,022 \$31,0% \$31,0% ASA) \$36,022 \$31,0% \$31,0% ASA) \$34,023 \$35,935 \$31,0% ASA) \$34,023 \$34,539 \$31,0% ASA,022 \$34,539 \$31,0% \$31,0% ASA,030 \$34,539 \$34,536 \$31,0% ASA,030 \$34,539 \$34,536 \$31,0% ASA,030 \$34,539 \$34,536 | Seattle-Tacoma-Olympia, WA (CSA) | 100,000,2 | | 88.6% | 7.9% | 32 60% | 20.270 | | 1.297.440 \$39.918 61.8% 1.297.440 \$39.918 61.8% 1.297.440 \$39.796 \$0.2% 2.494.976 \$38.475 72.8% 2.955.919 \$37.965 \$2.1% 2.955.919 \$37.965 \$2.1% 2.955.919 \$37.965 \$2.1% 3.434.066 \$38.475 72.8% 3.434.061 \$36.929 \$1.0% 3.434.062 \$36.299 \$1.0% 3.424.253 \$35.955 71.2% 3.424.253 \$35.955 71.2% 3.424.454 \$35.425 67.5% 3.434.464 71.1% 4.05.049 \$34.245 76.6% 4.05.049 \$34.245 76.6% 4.05.049 \$34.245 76.6% 4.05.049 \$34.245 76.6% 4.05.049 \$34.245 76.6% 4.05.049 \$33.421 74.9% 4.05.049 \$33.421 74.9% 4.05.049 \$33.421 74.6% 4.05.049 \$33.421 64.7% 4.05.049 \$33.241 64.7% 4.05.049 \$33.241 82.8% 4.05.049 \$33.241 82.8% 4.05.049 \$33.241 82.8% 4.05.049 \$33.243 79.3% 4.05.049 \$33.243 79.3% 4.05.049 \$33.243 79.3% 4.05.049 \$33.243 79.3% 4.05.049 \$33.243 79.3% 4.06.049 \$33.243
79.3% 4.06.049 \$33.243 79.3% 4.06.049 \$33.243 83.1% 4.06.049 \$33.243 83.1% 4.06.049 \$33.243 83.1% 4.06.049 \$33.243 83.1% 4.06.049 \$33.243 83.1% 4.06.049 \$33.243 83.1% 4.06.049 \$33.243 79.3% 4.06.049 \$33.243 79.3% 4.06.049 \$33.243 79.3% 4.06.049 \$33.243 79.3% 4.06.049 \$33.243 79.3% 4.06.049 70.049 70.049 4.06.049 70.049 70.04 | Hartford-West Hartford-Willimantic, CT (CSA) | 3.766,678 | | 82.9% | 12.0% | 25.070 | 55.5% | | 1,434,066 5,39,796 80,2% | Minneapolis-St. Paul-St. Cloud MN-WI (CSA) | 1,297,440 | \$39,918 | 61.8% | 15.070 | 23.7% | 32.0% | | Continuo C | Philadelphia-Camden-Vineland DA-NI DE ME (22.1) | 3,434,066 | \$39.796 | 80.2% | 15.9% | 29.9% | 29.8% | | Control | San Diego-Carlshad-San Marcos CA (MCA) | 5.949.976 | \$38,475 | 72.00/ | 13.2% | 27.0% | 33.3% | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | Chicago-Naperville-Michigan City, 11 M. W. 2000 | 2.935.190 | \$37.965 | 82 10/ | 11.6% | 26.9% | 26.9% | | Contribute, KY-IN (CSA) 1,7455 536,529 63,170 | Houston-Baytown-Hingswill TV (Co.) | 9,610,038 | \$36 935 | 02.170 | 9.6% | 24.1% | 29.5% | | 1.707.181 \$36.062 75.8% 1.469.698 \$34.559 70.7% 1.466.594 \$35.105 70.7% 1.466.594 \$35.105 70.7% 1.466.594 \$35.105 70.7% 1.466.594 \$35.105 70.7% 1.466.594 \$34.559 85.7% 1.466.595 \$34.559 85.7% 1.466.597 \$34.461 71.1% 1.466.597 \$34.21 74.9% 1.94.721 \$34.21 74.9% 1.94.721 \$34.21 74.6% 1.627.194 \$33.875 68.3% 1.627.194 \$33.875 67.3% 1.627.194 \$33.559 67.2% 1.627.194 \$33.559 67.2% 1.627.194 \$33.559 67.2% 1.627.194 \$33.559 67.7% 1.627.194 \$33.559 67.7% 1.666.593 \$33.559 67.7% 1.666.594 \$33.559 67.7% 1.666.295 \$33.204 \$5.2% 1.666.297 1.686.210 \$5.2.831 66.7% 1.548.492 \$5.2.831 79.3% 1.160.814 \$5.2.338 \$8.31.6% 1.160.814 \$5.2.338 1.160. | Milwankee-Racina World de my occ. | 5.277.455 | \$36 520 | 03.170 | 13.2% | 27.6% | 28.9% | | mbia. TN (CSA) 5.32.135 5.32.00 75.8% L (CSA) 1.156.849 \$35.422 67.5% L (CSA) 1.469.698 \$35.452 70.7% L (CSA) 2.829.371 \$34.461 71.1% L (MSA) 2.829.371 \$34.461 71.1% L (MSA) 5.355.903 \$34.278 54.1% L (MSA) 1.994.720 \$34.278 54.1% MO-KS (CSA) 1.994.720 \$34.287 75.1% MA (MSA) 1.934.621 \$34.287 75.1% MA (MSA) 1.627.194 \$33.912 74.6% MA (MSA) 1.627.194 \$33.527 60.7% (CSA) 1.627.194 \$33.527 60.7% AU (CSA) 2.157.974 \$33.527 60.7% AU (CSA) 1.466.593 \$33.251 64.7% AU (CSA) 1.486.593 \$33.251 64.7% AU (CSA) 1.917.450 \$33.204 65.7% AU (CSA) 1.917.450 \$32.83 67.8% <t< td=""><td>Detroit Women Fit A & Co.</td><td>1 707 181</td><td>436,062</td><td>81.0%</td><td>12.6%</td><td>18.7%</td><td>%5 96</td></t<> | Detroit Women Fit A & Co. | 1 707 181 | 436,062 | 81.0% | 12.6% | 18.7% | %5 96 | | mbia, TN (CSA) | Denote-walten-rille, MI (CSA) | 136 161 3 | 200,000 | 75.8% | 22.2% | 21.4% | 76.36 | | mbia, TN (CSA) 1.156,849 \$35,422 67.5% L (CSA) 5.927,494 \$35,105 70.7% L (CSA) 1.469,698 \$34,559 85.7% L (CSA) 2.829,371 \$34,461 71.1% L (MSA) 2.355,903 \$34,278 54.1% F-KY-IN (CSA) 2.099,045 \$34,278 54.1% ANO-KS (CSA) 1.994,720 \$34,221 74.9% SA) II.94,720 \$34,186 75.1% MA (MSA) 1.627,194 \$33,912 74.6% MA (MSA) 1.627,194 \$33,912 74.6% ANV (CSA) 2.062,109 \$33,875 68.3% AL (CSA) 2.157,974 \$33,522 60.7% AL (CSA) 1.466,593 \$33,254 53.2% AL (CSA) 1.748,473 \$33,251 64,7% AL (CSA) 1.517,450 \$33,251 64,7% AL (CSA) 1.332,300 \$32,531 65,7% AL (CSA) 1.332,300 \$32,543 83,19% </td <td>Kichmond, VA (MSA)</td> <td>CC7,474.C</td> <td>\$35,955</td> <td>71.2%</td> <td>21.6%</td> <td>22 80%</td> <td>23.70</td> | Kichmond, VA (MSA) | CC7,474.C | \$35,955 | 71.2% | 21.6% | 22 80% | 23.70 | | December 1,469,698 \$35,105 10,7% 10,105 10,050 10,05 | Dallas-Fort Worth, TX (CSA) | 1.156,849 | \$35,422 | 67.5% | 9.2% | 22.670 | 25.7% | | L (CSA) L (CSA) L (CSA) L (MSA) SA55,903 SA34,278 SA4,461 T1.1% L (MSA) SA55,903 SA34,278 SA4,345 T6.2% SA1,278 SA1,345 T6.2% SA1,278 SA1,278 SA1,278 SA1,278 SA1,278 SA1,270 SA1,270 SA1,270 SA1,270 SA1,270 SA1,270 SA1,270 SA1,86 MA (MSA) L,934,621 SA4,186 T6.6% MA (MSA) L,934,621 SA3,812 SA3,812 T4.6% SA3,912 TA,814,473 SA3,524 SA3,811 SA3,811 T5.2% T1.48,492 SA3,543 T9.3% T1.160,814 SA3,538 SA1,66 T1.160,814 SA3,538 SA1,66 T1.160,814 SA3,538 | Nashville-Davidson-Murfreeshoro-Columbia TM (CCA) | 5.927,494 | \$35,105 | %2.07 | 12 00/ | 07.7.7 | 29.2% | | L (MSA) L (MSA) L (MSA) L (MSA) L (MSA) L (MSA) S 355,903 S 34,278 S 34,278 S 34,186 | St. Louis-St. Charles-Farmington MO-II (CSA) | 1.469.698 | \$34,559 | 85.7% | 13.670 | 24.2% | 28.4% | | L (MSA) L (MSA) L (MSA) S.355,903 S.34.278 S.34.278 S.41.96 MO-KS (CSA) L (934,621 S.34.186 MA (MSA) L (934,621 S.33.912 MSA) MA (MSA) L (627.194 S.33.912 T (6.% MA (MSA) L (627.194 S.33.912 T (6.% MA (MSA) L (627.194 S.33.912 T (6.% MA (MSA) L (627.194 S.33.912 T (6.% MA (MSA) L (627.194 S.33.292 C (6.7% L (CSA) L (CSA) L (CSA) L (CSA) L (6.89 L (CSA) L (CSA) L (1.466,593 S (33.292 C (6.7% L (1.486,210 S (33.291 C (6.7% L (1.486,210 S (33.291 C (6.7% L (1.486,210 S (32.831 C (6.7% L (1.486,210 S (32.831 C (1.486,210 S (32.831 C (1.486,210 S (| Pittsburgh-New Castle, PA (CSA) | 2,829,371 | \$34.461 | 71 10% | 13.370 | 18.8% | 26,9% | | L. KY-IN (CSA) 5.355,903 \$34.278 \$4.276 J. MO-KS (CSA) 2.099,045 \$34.221 74.9% SA) 1.934,621 \$34.207 76.6% SA) 1.934,621 \$34.207 76.6% SA) 1.934,621 \$34.207 76.6% MA (MSA) 1.627,194 \$33.912 74.6% MSA) 2.062,109 \$33.875 68.3% NV (CSA) 2.157.974 \$33.567 67.3% AL (CSA) 1.466,593 \$33.264 53.2% AL (CSA) 5.121.741 \$33.251 64.7% N (CSA) 5.121.741 \$33.251 64.7% N (CSA) 5.121.741 \$33.251 66.7% N (CSA) 5.121.741 \$33.251 66.7% N (CSA) 5.121.741 \$32.831 66.7% N (CSA) 1.248,492 \$32.831 66.7% N (CSA) 1.332.300 \$32.543 79.3% N (CSA) 1.160.814 \$32.538 83.1% | Miami-Fort Lauderdale-Miami Reach ET (MSA) | 2,490,915 | \$34,345 | 76.2% | 14.9% | 22.9% | 25.3% | | F.N.Y-IN (CSA) 2,099,045 \$34,221 74.9% SA) 1,994,720 \$34,221 76.6% SA) 1,934,621 \$34,207 76.6% MA (MSA) 1,627,194 \$33,912 74.6% MA (MSA) 2,062,109 \$33,875 68.3% INV (CSA) 2,157,974 \$33,567 67.3% INV (CSA) 1,466,593 \$33,292 67.4% AL (CSA) 1,748,473 \$33,264 53.2% Interval 5,121,741 \$33,251 64.7% Interval 5,121,741 \$33,251 66.7% Interval 1,248,492 \$32,831 66.7% Interval 1,332,300 \$32,543 79.3% Interval 1,160,814 \$32,538 83.1% | Cincinnati-Middletown-Wilmington Old Event 201 | 5,355,903 | \$34.278 | 54.10/ | 14.4% | 21.8% | 23.8% | | SA) SA, SA, MA (MSA) 1,934,720 S34,207 76,6% MA (MSA) 1,627,194 \$33,912 74,6% 68,3% NV (CSA) 2,157,974 \$33,567 6,73% 1,466,593 S3,3292 1,466,593 S3,3264 S3,264 5,121,741 S3,264 1,686,210 S3,31,09 75,2% 6,7% 1,168,210 S3,2,43 S3,3,64 S3,3,64 S3,2% 1,486,593 S3,264 S3,2% 1,486,210 S3,2,831 1,52% 1,686,210 S3,2,831 1,1917,450 S3,2,831 | Kansas City-()verland Park Pares City 10 (CSA) | 2,099,045 | \$34.221 | 74.09/ | 5.1% | 23.2% | 22.9% | | MA (MSA) MA (MSA) MA (MSA) L, 627,194 \$33,912 T, 16% MSA) 2, 062,109 \$33,875 68,3% 1, 150,744 \$33,567 60,7% 60,7% 1, 466,593 \$33,264 \$33,264 5, 121,741 \$33,264 5, 121,741 1, 1917,450 1, 168,210 1, 168,210 1, 160,814 1, 160,814 1, 160,814 1, 160,814 1, 160,814 1, 160,814 1, 160,814 1, 160,814 1,
160,814 1, 160,814 | Indianapolis-Anderson-Columbia 181,083 | 1.994.720 | \$34 207 | 76.20 | 16.7% | 22.3% | 25.0% | | MA (MSA) 1.627,194 \$33,912 73,1% (MSA) 2.062,109 \$33,875 68.3% AV (CSA) 2.157,974 \$33,567 67.3% CSA) 1.466,593 \$33,264 57.2% AL (CSA) 1.7481,473 \$33,264 53.2% AL (CSA) 5.121,741 \$33,251 64.7% D 1.917,450 \$33,109 75.2% In-Scottsburg, KY-IN (CSA) 1.332,300 \$32,831 66.7% In-Scottsburg, KY-IN (CSA) 1.332,300 \$32,538 83.1% | Providence-New Radford Earths: | 1,934,621 | \$34.186 | 75.19% | 10.5% | 27.3% | 28.5% | | (CSA) 2.062.109 \$33.875 68.3% 68.3% 68.3% 68.3% 67.3% 68.3% 67.3% 67.3% 67.3% 67.3% 67.3% 67.2% | Portland-Vancourant Bassess On W. C. | 1,627,194 | \$33.912 | 74.60/ | 20.0% | 17.6% | 25.8% | | CSA) 2.157,974 \$33,567 67.3% 67.3% 67.3% 67.3% 67.3% 67.3% 67.3% 67.3% 67.3% 67.4% 1.466,593 \$33,222 60.7% 67.4% 17.481,473 \$33,264 53.2% 67.4% 64.7% 1.917,450 \$33,109 75.2% 1.917,450 \$32,831 66.7% 1.248,492 \$32,741 82.8% 1.332,300 \$33,543 79.3% 83.1% | Sacramento-Ardon-Arcode T | 2,062,109 | \$33.875 | /4.0% | 15.0% | 18.6% | 23.6% | | (CSA) 1.466,593 \$33.522 60.7%
NL (CSA) 1.7,481,473 \$33.292 67.4%
1.017,481,473 \$33.251 64.7%
1.017,450 \$33.109 75.2%
1.017,450 \$33.109 75.2%
1.048,492 \$32.831 66.7%
1.248,492 \$32.741 82.8%
1.332,300 \$32.543 79.3% | Cleveland-Akron-Flyria OH (C84) | 2.157,974 | \$33.567 | 67.3% | 15.8% | 20.1% | 27.7% | | (CSA) 1.466,593 \$33.292 67.4%
NL (CSA) 17,481,473 \$33.254 53.2%
) 5.121,741 \$33.251 64.7%
1.917,450 \$33.109 75.2%
1.686,210 \$32.831 66.7%
1.248,492 \$32.741 82.8%
1.332,300 \$32.543 79.3%
1.160,814 \$32,538 83.1% | Raleigh-Durham-Carry NC (Co.) | 2.938.607 | \$33.522 | 07.270 | 6.9% | 18.3% | 26.5% | | (L CSA) NL (CSA) 17,481,473 5,121,741 5,121,741 5,121,741 5,121,741 5,121,741 5,121,741 5,121,741 5,121,741 5,121,741 6,4.7% 1,686,210 5,32,831 66,7% 1,248,492 1,348,492 1,332,300 5,32,741 82,8% 1,160,814 83,1% | Los Angeles-Long Beach Diversity of Control | 1.466,593 | \$33,702 | 00.7% | 18.9% | 21.2% | 23.5% | | AL (CSA) 5.121,741 \$33,251 64.7% (1.917,450 \$33,109 75.2% (1.686,210 \$32,831 66.7% (1.248,492 \$32,741 82.8% (1.332,300 \$32,543 79.3% (1.160,814 \$32,538 83.1% | Atlanta-Sandy Spring, Coi C. | 17,481,473 | 833.764 | 0/.4% | %0.91 | 22.7% | 38.9% | |) (4.7% https://doi.org/10.1011/10.101 | Columbus Maries (1911) | 5 121 741 | £22,254 | 53.2% | 12.2% | 26.0% | 24.4% | | n-Scottsburg, KY-IN (CSA) 1.160.814 \$32.538 | as Vocas Dentile By | 1 917 450 | \$23,100 | 64.7% | %9.6 | 27.3% | 32 0% | | n-Scottsburg, KY-IN (CSA) 1.332,300 \$32,533 66.7% 79.3% 1.160.814 \$32,538 83.1% | damelic TVI 200 (CSA) | 1 686 210 | \$33.109 | 75.2% | 12.9% | 23.5% | 20.10% | | n-Scottsburg, KY-IN (CSA) 1.332,300 532,543 79.3% 1.160,814 \$32,538 83.1% | Vielipnis, IN-MS-AR (MSA) | 1 346 403 | \$32,831 | 66.7% | 3.1% | 18 4% | 16.407 | | 1,160.814 \$32.538 83.1% | Coursville-Jefferson County-Elizabethtown-Scottsburg, KY-IN (CSA) | 1,240,492 | \$32.741 | 82.8% | 10.2% | 14 9% | 10.4% | | 1,160,814 \$32,538 83.1% | Jirmingham-Hoover-Cullman, AL (CSA) | 1,332,300 | \$32.543 | 79.3% | 18.3% | 17.00/ | 22.7% | | | | 1,160.814 | \$32,538 | 83.1% | 70 00 | 71.70 | 22.2% | | | | | | | 0.0.0 | 7.1.7% | 24.7% | Note: Data on educational attainment from 2000 Census, using 1990s metro area definitions. Income and earnings data from Bureau of Economic Analysis (REIS), May 2006, and includes self-employment income. Appendix A: Performance of All Metro Areas with a Population over 1 Million, Ranked by Personal Income Per Capita in 2004 | | | | Growth in | Share of E | Share of Earnings, 2004 | | |--|-------------|-----------------|-----------------|---------------|-------------------------|--------------------| | | | Personal Income | Personal Income | | High-Pay | Population | | Area | Population | Per Capita | Per Capita | | Knowledge-Based | Aged 25 or More | | United States | 2004 | 2004 | 1990-2004 | Manufacturing | Services | Bachelor's or More | | | 293,656,842 | \$33,050 | 69.7% | 12.9% | 22.4% | 24.4% | | Austin-Round Rock TX (MSA) | | | | | | | | Albany-Schenectady-Amsterdam NV (CCA) | 1,411,199 | \$32,494 | 81.3% | 14.6% | 22.4% | 36.7% | | Jacksonville, FL (MSA) | 1,140,770 | \$32,298 | 66.8% | 8.9% | 20.4% | 28.20% | | Charlotte-Gastonia-Salishury NC.SC (CSA) | 1.223.741 | \$32.283 | 69.1% | 6.5% | 22.0% | 22.2% | | Virginia Beach-Norfolk-Newnort News WA MC (Agr.) | 2,067,297 | \$32,217 | 72.8% | 15.6% | 25.7% | 26.5% | | Rochester-Batavia-Sanaca Ballo NIV (CSA) | 1.641,671 | \$31,811 | 75.8% | 8.2% | 14 3% | 73.00/ | | Tampa-St Datarching Closures Et 2263 | 1,135,679 | \$31.773 | 55.2% | 23.8% | 17.6% | 23.070 | | Phoenix Mass Control 47 Acts | 2,586,417 | \$31,677 | 68.9% | 7 4% | 73.00% | 27.170 | | i incentral and an article (IVSA) | 3.713.291 | \$31.133 | 67 00% | 10.00 | 0/0.67 | 21.7% | | INew Orleans-Metairie-Bogalusa, L.A (CSA) | 1 362 086 | \$20,000 | 07.070 | 10.0% | 20.1% | 25.1% | | Buffalo-Niagara-Cattaraugus, NY (CSA) | 1,302,000 | 330,693 | 77.7% | 8.6% | 17.0% | 22.6% | | Dayton-Springfield-Greenville, OH (CSA) | 1,256,788 | \$30,627 | 65.2% | 19.6% | 17.7% | 23.2% | | Oklahoma City-Shawnee, OK (CSA) | 1.079,917 | \$30.591 | 64.5% | 20.1% | 16.0% | 22.1% | | Salt Lake City-Ogden-Clearfield, UT (CSA) | 1,210,109 | \$30,033 | 76.0% | 12.8% | 14.6% | 24.4% | | Greensboro-Winston-Salem-High Point NC (CSA) | 1,559,957 | \$29,775 | 84.1% | 12.3% | 21.0% | 26.5% | | Grand Rapids-Wyoming-Holland MI (CCA) | 1,4 /2.050 | \$29.658 | 55.9% | 21.7% | 16.6% | 22 9% | | Orlando-The Villages FI (CCA) | 1,305,498 | \$29,546 | 67.5% | 29.5% | 13.6% | 22.770 | | San Autonia TV (MCA) | 1.923,655 | \$29,256 | 61.4% | 5.8% | 21 30% | 3/1.00/ | | Greenville Controlling A. J. CO
(Oct.) | 1,852,508 | \$28,946 | 80.5% | 7.4% | 20.2.2 | 27.070 | | Erect Madain CA (CSA) | 1,172,838 | \$27,207 | 65.8% | 25.0% | 13.10/ | 20.4% | | Jicano-Madela, CA (CSA) | 1.004.515 | 625 072 | <1 40/ | 20.00 | 13.170 | 20.7% | | | | 7 / 0,000 | 07+710 | 9.7% | 10.9% | 16.8% | FIFTER TERRITARY TO THE Appendix B: Employment in Selected Metro Areas, by Key Industries, 2004 (Note that government employment has been allocated by industry.) | | | A Grand Rapids CSA Omaha CS | 582,016 439,904 | 8,342 728 | | |--|----------------------|-----------------------------|-----------------------|-------------|---------| | il allocated by industry.) | A Chicago | Cuicago | 1.041,92/ 4.313,496 | 6,486 9,374 | | | a might find has been anocated by industry.) | Michigan Detroit CSA | 4,301,743 2,341,459 | 30.844 | 106.376 | | | C | United States | 129.278,180 | 1.682.748 | 7 100 987 | /0//01: | | | y 11 y | | al Resources & Mining | truction | | | Natural Resources & Mining Construction Manufacturing Food (311) Beverages (312) Textile mills (313) Textile product (314) Apparel (315) Leather (316) Wood (321) Paper (323) Paper (323) Petroleum (324) Chemicals (325) Pastics (323) Pastics (323) Nonmeralls (325) Nonmeralls (325) | 129.278,180
1,682,748
7,109,987
14,300,351 | 4,301.743 | 2 341 450 | Minneapolis CSA | | Grand Rapids CSA | Omaha CSA | |--|---|-----------|---------------------------------------|-----------------|-------------|------------------|-----------| | Natural Resources & Mining Construction Manufacturing Food (311) Beverages (312) Textile mills (313) Textile product (314) Apparel (315) Leather (316) Wood (321) Paper (322) Printing (323) Perroleum (324) Chemicals (325) Pastics (326) Nonmerallic minerals (325) Nonmerallic minerals (325) | 1,682,748
7,109,987
14,300,351 | 30.01.743 | | 100 | , , , , , , | | | | Construction Manufacturing Food (311) Beverages (312) Textile mills (313) Apparel (315) Leather (316) Wood (321) Paper (322) Paper (323) Petroleum (324) Chemicals (325) Plastice with the mineral (323) Nonnerallic mineral (323) | 7,109,987 | 711 000 | 4.141.439 | 1.841,927 | 4.313.496 | 582,016 | 439 904 | | Manufacturing Food (311) Beverages (312) Textile mills (313) Textile product (314) Apparel (315) Leather (316) Wood (321) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Nonmeralic minocle (337) Nonmeralic minocle (337) | 14,300,351 | 30.844 | 4.255 | 6,486 | 9.374 | 8 347 | 002 | | Food (311) Beverages (312) Textile mills (313) Textile product (314) Apparel (315) Leather (316) Wood (321) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Nonmeralic minacle Nonmer | 14,500,351 | 195,375 | 98,472 | 95,913 | 209.150 | 20 580 | 955.50 | | Beverages (312) Textile mills (313) Textile product (314) Apparel (315) Leather (315) Wood (321) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Nonmeralis (325) Nonmeralis (325) | 7 400 5 1 | 695.529 | 349,588 | 234,547 | 514 767 | 137.067 | 22,238 | | Textile mills (313) Textile product (314) Apparel (315) Leather (316) Wood (321) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Annuelalic minacle (322) Nonmeralic minacle (323) | 1,490,556 | 32,730 | 8,491 | 18,403 | 51 382 | 100,101 | 36,166 | | Textile product (314) Apparel (315) Leather (316) Wood (321) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Plastics (325) Nonmetallic minerals (325) | 193,844 | 4,597 | 2,580 | 1,763 | 6.466 | 9,379 | 12,941 | | Appare (1908 of 1917) Leather (316) Wood (321) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Plastics (326) Nonmetallic minerals (1927) | 237,855 | 059 | 251 | 346 | 0001 | 660 | 325 | | Leather (316) Leather (316) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Plastics (325) Nonmetallic mineals (237) | 176,324 | 2,415 | 828 | 3961 | 1.208 | 125 | 74 | | Wood (321) Wood (321) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Alastics (325) Nonmetal (326) | 284,856 | 812 | 523 | 207. | 3.648 | 558 | 235 | | Wood (321) Paper (322) Printing (323) Petroleum (324) Chemicals (325) Plastice (325) Nonmetallic mineals (323) | 42,629 | 1 473 | 120 | 50/ | 3,809 | 92 | 961 | | Paper (322) Printing (323) Petroleum (324) Chemicals (325) Plastics (326) Nonmetallic minacale (227) | 548 802 | 305 11 | 051 | 1.250 | 1,070 | 800 | 106 | | Printing (323) Petroleum (324) Chemicals (325) Plastics (326) Nonmetallic minacals (325) | 493 342 | 11,320 | 1.852 | 7,009 | 4,379 | 2.106 | P\$5 | | Petroleum (324) Chemicals (325) Plastics (326) Nonmetallic minagels (337) | 240,074 | 14,797 | 3,523 | 8,631 | 20,729 | 3 550 | 1001 | | Chemicals (325) Plastics (326) Nonmerallic minerals (335) | 112.697 | 18.252 | 8,136 | 22,987 | 34.067 | 3 285 | 1,007 | | Plastics (326) | 112,303 | 1.500 | 1.211 | 2,179 | 4 981 | 240 | 0.00,0 | | Nonmetallic minerals (222) | 882,166 | 27.775 | 8.569 | 8.107 | 45.066 | 143 | 4 | | | 803,880 | 43,195 | 18.381 | 13 946 | 1000,01 | 8,151 | 1.383 | | Primary motals (227) | 498,649 | 16,513 | 7.598 | 875 5 | 167.05 | 9,309 | 1,717 | | Estricated - activities | 465,995 | 27.648 | 9 668 | 4 \$40 | 22.105 | 4,052 | 1,128 | | Machine (332) | 1,493,307 | 83,134 | 42 110 | 21.510 | 33,158 | 6,882 | 787 | | Macumery (533) | 1.136,855 | 75 714 | 27.400 | 21,318 | 80,458 | 16,137 | 2,367 | | Computer (334) | 1,315,351 | 19 163 | 007,700 | 867.62 | 47,910 | 15,788 | 3,027 | | Electrical equipment (335) | 443.923 | 14 473 | 277.5 | 47,900 | 35,656 | 6,411 | 2,119 | | ransportation equip (336) | 1.793.293 | 255 707 | 3,735 | 5.135 | 23,101 | 2,456 | 215 | | Motor Vehicle mfg. (3361) | 256 490 | 70.002 | 1/3,05/ | 5,556 | 23,687 | 27,320 | 808 | | Motor Vehicle Parts mfg. (3363) | 690 721 | 169 055 | 58,198 | 1,687 | 3,091 | 2,533 | 54 | | Other transportation equip. | 846 087 | 100,933 | 107,293 | 1,223 | 15,671 | 23.244 | 144 | | Furniture (337) | 568 830 | 13,908 | 7.566 | 2,646 | 4,925 | 1.543 | 009 | | Miscellaneous (339) | 509,005 | 20,143 | 3,869 | 9,566 | 13,729 | 16 723 | 2 272 | | Julities (22) | 810.005 | 705.71 | 8.373 | 17,810 | 27,866 | 3.201 | 151-1 | | Wholesale trade (42) | 5 647 766 | 21.738 | 8,721 | 8.054 | 18,019 | 2.076 | 1 805 P | | Retail trade (44-45) | 15 122 766 | 109,452 | 94.770 | 91.549 | 227,146 | 76.791 | 200,00 | | Fansportation (48-49) | 5 170 050 | 512.583 | 263,257 | 207,330 | 470,017 | 866 99 | 20,042 | | Air transportation (481) | 514 666 | 132.576 | 80,983 | 78,464 | 218.352 | 15 164 | 34,440 | | Support Activities for air trans (4881) | 100.040 | 14,979 | 13,742 | 18,073 | 38.655 | 307 | +++*+7 | | Other transportation | 199.979 | 3,439 | 2.318 | 1.943 | 4 047 | 300 | 415 | | Information (51) | 4,413,524 | 114,158 | 64.923 | 58,448 | 175,650 | 200 | 5/3 | | Publishing except internet (511) | 3,240,994 | 71,960 | 43,426 | 48,519 | 117 870 | 6.343 | 23.756 | | Newspaper & Book publishare (2111) | 907.928 | 25.248 | 16.567 | 20.213 | 31.439 | 0.243 | 13,661 | | Software publishers (5112) | 672,590 | 17,918 | 10,155 | 15,167 | 89024 | 2,984 | 2.970 | | Motion Picutes (512) | 235,339 | 7,330 | 6,411 | 5.046 | 3.470 | 2,337 | 2.736 | | Broadcasting except internet (\$15) | 380,667 | 998'9 | 3,411 | 3.681 | 24 737 | 448 | 234 | | Internet park, broad (515) | 325,314 | 6,726 | 3,565 | 3 100 | 161,77 | 1,043 | 639 | | Telecommunications (517) | 29.277 | 220 | 176 | 429 | 0.332 | 929 | 1.855 | | SPs data processing (\$10) | 1.028,086 | 22,377 | 13.384 | 10.400 | 23.030 | 8 | 204 | | ISPs (5181) | 387,047 | 5,835 | 4.066 | 7 974 | 33,638 | 2,224 | 1.578 | | Data Processing (\$193) | 117,887 | 1,376 | 460 | 509 | 10,911 | 535 | 6,362 | | her information (510) | 269,160 | 4,459 | 3.607 | 7779 | 1,538 | 231 | 541 | | Cruci Intermation (519) | 182,675 | 4.688 | 2.256 | 8/7./ | 9,572 | 304 | 5,821 | | | | | , , , , , , , , , , , , , , , , , , , | 4.0.4 | 9.857 | 519
| 50 | Source: Bureau of Labor Statistics, Covered Employment and Wages series. Undisclosed data estimated by authors. Appendix B: Employment in Selected Metro Areas, by Key Industries, 2004 (Note that government employment has been allocated by industry.) | Industry | United States | Michigan | Detroit CSA | Minneanolis CCA | Chicago CCA | A SO THE PROPERTY. | L | |--|---------------|-----------|-------------|------------------|-------------|--------------------|----------| | 200 | | 8 | | Millieapolis CSA | Cuicago CSA | CITATIO Kapids CSA | Cmaha CV | | Finance & Learner (62) | 129,278,180 | 4,301,743 | 2.341,459 | 1.841,927 | 4.313,496 | 582 016 | ┺ | | r mance & Insurance (52) | 5,841,095 | 156,469 | 89,811 | 113,214 | 246.886 | 10.827 | 30.123 | | Monetary Authorities (521) | 21.568 | 333 | 769 | 1 131 | 1 304 | 1.20,01 | 20,123 | | Credit Intermediation (522) | 2,823,962 | 86.597 | \$0.922 | 44 584 | P(C.) | 91 | 69 | | Securities, investments (523) | 766.409 | 11.057 | 6.467 | 10.77 | 111,929 | 9,974 | 11,447 | | Insurance (524) | 2.137.843 | \$6 943 | 31 404 | 10,734 | 45,771 | 1,314 | 2.948 | | Funds, trusts (525) | 91313 | 1 520 | 71.474 | 40,743 | 869.87 | 8.391 | 15,480 | | Real estate & rental (53) | 7 130 23 | 1,330 | 929 | 2,022 | 3.094 | 130 | 185 | | Professional & technical Services (54) | 4770717 | 26,189 | 34,353 | 32,017 | 70.658 | 6,058 | 6.135 | | Legal Services (5411) | 0.886,077 | 245,219 | 182,187 | 100,553 | 282.036 | 19,478 | 22,011 | | Accounting Services (5412) | 1.159,666 | 29,530 | 19,663 | 17,362 | 47,741 | 3.360 | 3 207 | | Activities of vices (5412) | 834,449 | 28.004 | 17.384 | 12,006 | 37.822 | 3.255 | 1020 | | Architectural & engineering ser (5413) | 1,314,654 | 71.250 | 58.278 | 15.684 | 35.802 | 1761 | 4 307 | | Engineering services (54133) | 843,139 | 40,787 | 32,060 | 9 092 | 17 518 | 2.040 | 4.460 | | l esting laboratories (54138) | 142,187 | 22,159 | 21 036 | 1 644 | 23.17 | 3,049 | 3,118 | | Other architectural services | 329,328 | 8.304 | 5 182 | 4 0.48 | 4,130 | / 440 / | 811 | | Specialized design services (5414) | 122,280 | 3.752 | 2 585 | 2 107 | 14.128 | 1,248 | 1.250 | | Computer Systems design (5415) | 1,145,349 | 38 821 | 30.432 | 21.10/ | 0.231 | 585 | 233 | | Management Consulting (5416) | 785.866 | 18 848 | 12 630 | 0.503 | 36,738 | 1,833 | 5,477 | | Scientific Research (5417) | 577712 | 23 730 | 31275 | 9.307 | 49.373 | 1,570 | 1,964 | | Advertising (5418) | 431 005 | 16 131 | 11 700 | 0,437 | 27,097 | 316 | 009 | | Other professional services (5419) | \$15,006 | 10,131 | 11,709 | 9,378 | 23,341 | 1,734 | 1,299 | | Company Management (55) | 1 606 630 | 13,133 | 8,122 | 6.932 | 17,850 | 866 | 2,486 | | Administrative services (56) | 7 012 040 | 08,003 | 48.586 | 59,041 | 67,231 | 6,977 | 10,785 | | Educational services (61) | 11 414 600 | 272,049 | 165,282 | 99,171 | 303,700 | 41,079 | 31.912 | | Elementary & secondary (6111) | 7 604 504 | 391,247 | 208,020 | 134,971 | 356,723 | 48.733 | 35,415 | | Junior Colleges (6112) | 400,700,7 | 690,177 | 140.971 | 91.040 | 239.327 | 37,505 | 23,067 | | Colleges & Universities (6113) | 052,324 | 19,000 | 9,290 | 4,996 | 22,007 | 1,698 | 2,254 | | Other educational services | 2,349,672 | 88,103 | 51,297 | 30,098 | 77,445 | 7.382 | 8.402 | | Health care & social services (62) | 15 747 001 | 12.415 | 6,462 | 8.837 | 17,944 | 2.148 | 1,692 | | Ambulatory health services (621) | 13.747.991 | 552.759 | 297,612 | 220,779 | 477,619 | 62,240 | 54,588 | | Hospitals (622) | 5.451.340 | 2/5.701 | 93.680 | 64,700 | 142,094 | 20,586 | 14,462 | | Nursing & residential care (623) | 2 020 050 | 115.717 | 124.379 | 65,079 | 191,551 | 23,113 | 19,984 | | Social assistance (624) | 3.02/,038 | 94.862 | 45.273 | 51,360 | 77,713 | 12,913 | 12.986 | | Arts & recreation (71) | 2.220,394 | 62,888 | 34.281 | 39,640 | 66,261 | 5,629 | 7,156 | | Performing Arts spectator coorts (711) | 695,677,7 | 64.096 | 38.609 | 31.531 | 690`96 | 6.908 | 266.9 | | Museums parks (712) | 394,040 | 9,616 | 6,595 | 908'9 | 12,329 | 974 | 1.914 | | Recreation & gampling (712) | 203,345 | 3,742 | 2,280 | 3.354 | 8,299 | 275 | 1.173 | | Accomplation & food carries (713) | 1.632.184 | 50,738 | 29,732 | 21.371 | 75,442 | 5.658 | 3 909 | | Accompation (121) | 10.671,676 | 344.552 | 174,019 | 143,758 | 315.785 | 41.624 | 35.296 | | Food Cornicos & Delating Discovery | 1,826,139 | 39.362 | 12,901 | 18,421 | 37,718 | 3.063 | 5416 | | Other cervices (81) | 8,845,537 | 305,190 | 161,118 | 125,337 | 278,067 | 38,561 | 29 879 | | Public Administration (02) | 4,342,613 | 132,841 | 70,486 | 63,282 | 154,595 | 17,531 | 12 297 | | Unclassified (00) | 7,118,641 | 195.320 | 89.022 | 74,205 | 167,304 | 17.812 | 16.034 | | 11Classificu (77) | 239,444 | 12,985 | 72 | C | 7007 | | 10000 | Appendix C: Location Quotients in Selected Metro Areas, for Key Industries, 2004 (Note that government employment has been allocated by industry.) | Total | 1.000 | 2 | Urand Kapids CSA | Minneapolis CSA | Chicago CSA | A 21) Chumb | |--|----------------|--------|------------------|-----------------|--------------|-------------| | | | 1 000 | 0000 | | CHIVAGO COLV | Umana CSA | | Natural Resources & Mining | 0.551 | 0.140 | 000.1 | 1.000 | 1.000 | 1.000 | | Construction | 1000 | 0.140 | 101 | 0.271 | 0.167 | 0 302 | | Manufacturing | 0.820 | 0.765 | 0.924 | 0.947 | 0.882 | 1.043 | | Food (311) | 1.462 | 1.350 | 2.129 | 1.151 | 1 079 | 0.743 | | Reverses (217) | 0.660 | 0.315 | 1.398 | 0.867 | 1.033 | 7 551 | | Textile mills (212) | 0.713 | 0.735 | 989.0 | 0.638 | 000 1 | 0.402 | | | 0.082 | 0.058 | 0.117 | 0 102 | 0.150 | 0.493 | | A second (216) | 0.412 | 0.259 | 0.703 | 0.504 | 0.132 | 1600 | | 74palel (313) | 0.086 | 0.101 | 0.072 | 0.174 | 0.020 | 0.592 | | Leather (316) | 1.038 | 0 168 | 4 168 | 7.1.74 | 0.401 | 0.202 | | Wood (321) | 0.620 | 0.186 | 0.063 | 2.038 | 0.752 | 0.731 | | Paper (322) | 0 001 | 0 304 | 1,500 | 968.0 | 0.239 | 0.297 | | Printing (323) | 7080 | 1650 | 1.398 | 1.228 | 1.259 | 0.648 | | Petroleum (324) | 0.627 | 8/00 | 101 | 2.434 | 1.540 | 1.609 | | Chemicals (325) | 0.401 | 0.595 | 0.287 | 1.362 | 1.329 | 0.010 | | Plastics (326) | 0.940 | 0.536 | 2.052 | 0.645 | 1.531 | 0.461 | | Nonmetallic minerals (327) | 500.0 | 1.262 | 2.572 | 1.218 | 1.502 | 8690 | | Primary metals (331) | 0.995 | 0.841 | 1.805 | 0.784 | 0.728 | 0.665 | | Fabricated metals (332) | 1.783 | 1.145 | 3.280 | 0.684 | 2.133 | 0.496 | | Machinery (333) | 1.0/3 | 1.557 | 2.400 | 1.481 | 1615 | 0.466 | | Committee (334) | 2.001 | 1.821 | 3.085 | 1.562 | 1 263 | 0.400 | | Flortrion continued (224) | 0.438 | 0.387 | 1.083 | 2.293 | 0.812 | 0.702 | | Electrical equipment (555) | 0.976 | 0.465 | 1.229 | 0.812 | 1.560 | 0.475 | | Transportation equip (336) | * 4.285 | 5.328 | 3.384 | 0.217 | 1.300 | 0.142 | | Motor Vehicle intg. (3361) | 8.301 | 12.528 | 2 194 | 0.463 | 0.390 | 0.147 | | Motor Vehicle Parts infg. (3363) | 7.351 | 8.576 | 7.475 | 0.134 | 0.301 | 0.073 | | Uner transportation equip. | 0.565 | 0.494 | 0.405 | 01.00 | 0.080 | 190.0 | | Furniture (337) | 1.381 | 0.376 | 6.530 | 0.219 | 0.174 | 0.240 | | Miscellaneous (339) | 908.0 | 0.706 | 7001 | 1.180 | 0.723 | 1.148 | | Utilities (22) | 0 797 | 0 587 | 1.080 | 1.909 | 1.276 | 0.517 | | Wholesale trade (42) | 0.000 | 0000 | 700.0 | 0.689 | 0.659 | 1.722 | | Retail trade (44-45) | 1 010 | 0.027 | 1.035 | 1.139 | 1.206 | 1.044 | | Fransportation (48-49) | 777 | 0.701 | 0.984 | 0.962 | 0.931 | 1.058 | | Air transportation (481) | 0.01// | 0.872 | 0.657 | 1.074 | 1.276 | 1.401 | | Support Activities for air trans (4001) | 0.672 | 14/5 | 0.169 | 2.465 | 2.251 | 0.237 | | Other franchostation | 0.517 | 0.640 | 0.229 | 0.682 | 0.607 | 0.401 | | Information (\$1) | 0.777 | 0.812 | 0.733 | 0.929 | 1 103 | 1 507 | | Publiching event intermediate | 0.667 | 0.740 | 0.565 | 1.051 | 0001 | 1.362 | | Monagare 6 P. 1 | 0.836 | 1.007 | 0.730 | 1 563 | 1 030 | 1.239 | | S. A. S. C. C. C. Sook publishers (5111) | 0.801 | 0.834 | 0.838 | 1 583 | 1 246 | 1.901 | | Software publishers (5112) | 0.936 | 1.504 | 0.423 | 1 505 | 0.440 | 2,130 | | Motion Picutes (512) | 0.542 | 0.495 | 0090 | 0570 | 0.442 | 0.292 | | Broadcasting except internet (515) | 0.621 | 0.605 | 0.634 | 0.070 | 1.948 | 0.493 | | nfernet pub., broad. (516) | 0.226 | 0.332 | 0.051 | 0.090 | 0.602 | 1.676 | | elecommunications (517) | 0.654 | 0 710 | 0.001 | 1.028 | 0.529 | 2.048 | | ISPs, data processing (518) | 0.453 | 0.717 | 0.481 | 0.711 | 986.0 | 0.451 | | ISPs (5181) | 0.351 | 0.360 | 0.307 | 1.446 | 0.845 | 4.831 | | Data Processing (5182) | 0.408 | 0.213 | 0.435 | 0.414 | 0.340 | 1.349 | | | 0.470 | 0.740 | 0.251 | 1.898 | 1.066 | 6.356 | | | 0.77 | 780.0 | 0.631 | 1.004 | 1.617 | 0.080 | Source: Bureau of Labor Statistics, Covered Employment and Wages series. Undisclosed data estimated by authors. Appendix C: Location Quotients in Selected Metro Areas, for Key Industries, 2004 (Note that government employment has been allocated by industry.) | Michigan | Detroit CSA | Gr Industry | | Michigan | Michigan Detroit CSA | Grand Ranids CSA | Minneanolis Con | . 60 | | |---|----------|------------------------|------------------|-----------------|-------------|-----------| | 1 otal | 1.000 | 1.000 | — | MINISTER CAN | Chicago CSA | Omaha CSA | | Finance & Insurance (52) | 0.805 | 0.849 | 0.754 | 1.000 | 0001 | 1.000 | | Monetary Authorities (521) | 0.464 | 0.680 | 0.794 | 1.360 | 1.267 | 1516 | | Credit Intermediation (522) | 0 922 | 0.006 | 0.185 | 3.680 | 1.937 | 0.858 | | Securities, investments (523) | 0.434 | 0.770 | 0.785 | 1.108 | 1.252 | 161.1 | | Insurance (524) | 008.0 | 0.400 | 0.381 | 1.716 | 1.790 | 1.130 | | Funds, trusts (525) | 0.000 | 0.813 | 0.872 | 1.535 | 1.103 | 7 178 | | Real estate & rental (53) | 0.500 | 0.398 | 0.316 | 1.554 | 1.016 | 0.505 | |
Professional & technical Saminary | 0.793 | 068.0 | 0.632 | 1.055 | 0.997 | 0.000 | | Legal Services (5411) | 1.070 | 1.461 | 0.628 | 1.025 | 1 228 | 0.000 | | Accounting Society | 0.765 | 0.936 | 0.644 | 1 051 | 1 23.4 | 0.939 | | Action Services (54/2) | 1.009 | 1.150 | 0.866 | 1 010 | 1.234 | 0.813 | | Architectural & engineering ser (5413) | 1.629 | 2.448 | 0.805 | 1.010 | 1.558 | 0.795 | | Engineering services (54133) | 1 454 | 2 000 | 0.000 | 0.837 | 0.816 | 1 003 | | Testing laboratories (54138) | 4 684 | 8 169 | 0.803 | 0.757 | 0.623 | 1.087 | | Other architectural services | 0.758 | 0.100 | 0.730 | 0.812 | 0.876 | 0 244 | | Specialized design services (5414) | 0 000 | 1 163 | 0.842 | 1.055 | 1.286 | 1.115 | | Computer Systems design (5415) | 1 010 | 1.10/ | 1.059 | 1.209 | 1 532 | 0.560 | | Management Consulting (5416) | 0.721 | 0.000 | 0.355 | 1.295 | 0.962 | 1.405 | | Scientific Research (5417) | 1 234 | 3.043 | 0.444 | 0.849 | 1.883 | 0.734 | | Advertising (5418) | 1.125 | 1 500 | 0.121 | 0.782 | 1.406 | 0.305 | | Other professional services (5419) | 0.884 | 0.021 | 0.894 | 1.527 | 1.623 | 0.886 | | Company Management (55) | 1 205 | 1,601 | 0.430 | 0.945 | 1.039 | 1.418 | | Administrative services (56) | 503. | 1.581 | 0.913 | 2.443 | 1.188 | 1 868 | | Educational services (61) | 1.033 | 1.153 | 1.153 | 0.880 | 1.150 | 1.185 | | Elementary & secondary (6111) | 1:030 | 1.006 | 0.948 | 0.830 | 0.937 | 0.917 | | Junior Colleges (6112) | 700.1 | 1.013 | 1.084 | 0.832 | 0.933 | 0.887 | | Colleges & Universities (6113) | 0.8/8 | 0.786 | 0.578 | 0.537 | 1.011 | 1.015 | | Other educational services | 1.036 | | 0.643 | 0.828 | 0.910 | 896.0 | | Health care & social services (62) | 1017 | 0.676 | 0.904 | 1.175 | 1.019 | 0 942 | | Ambulatory health services (621) | 1.01 | 1.043 | 0.878 | 0.984 | 606.0 | 6101 | | Hospitals (622) | 1.450 | 870.1 | 0.909 | 0.902 | 0.846 | 0.844 | | Nursing & residential care (673) | 0.043 | 1.237 | 0.940 | 0.836 | 1.051 | 1.075 | | Social assistance (624) | 0.242 | 0.820 | 0.948 | 1.191 | 0.769 | 1.261 | | Arts & recreation (71) | 0.047 | 0.850 | 0.562 | 1.250 | 268.0 | 0.944 | | Performing Arts, spectator snorts (711) | 0.723 | 0.930 | 0.688 | 0.993 | 1.291 | 0.922 | | Museums, parks (712) | 0.733 | 0.924 | 0.549 | 1.212 | 0.938 | 1.427 | | Recreation & gambling (713) | 0.033 | 0.019 | 0.300 | 1.158 | 1.223 | 1.695 | | Accomodation & food services (72) | 0.734 | 1.000 | 0.770 | 0.919 | 1.385 | 0 704 | | Accomodation (721) | 0.270 | 0.900 | 0.866 | 0.945 | 0.887 | 0.972 | | Food Services & Drinking Places (722) | 1.037 | 1 006 | 0.373 | 0.708 | 619.0 | 0.872 | | Other services (81) | 0.919 | 0.806 | 0.968 | 0.995 | 0.942 | 0.993 | | Public Administration (92) | 0.825 | 0.69.0 | 0.897 | 1.023 | 1.067 | 0.832 | | Unclassified (99) | 1 630 | 0.030 | 0.556 | 0.732 | 0.704 | 0.662 | | | | 0.017 | 0.003 | 0.000 | 0.874 | 0.000 | FEFFERERE STREET STREET STREET Appendix D: States Ranked by Per Capita Personal Income and Share of GSP in High-Education Export Service Industries | Č | Dollars | Fer Capita Personal Income rs Change compared with U.S. | Share of Gross State Product | Population Aged 25 or More | State & Loc | State & Local Taxes Compared with U.S. Average | with U.S. Average | |---|----------------|--|---|--|-------------|--|---| | State
United States | 2005 | 1993 to 2005 | | with Bachelor's Degree or More
2004 | Per Capita | Per Employed | Personal Income | | | 000,100 | NA | ſ | 27.0% | \$3,142 | \$6,631 | 2002 | | Above the U.S. aver
District of Columbia | age in Both Pe | Above the U.S. average in Both Per Capita Income and Share of GSP in | Ħ | ies | | | | | Connecticut | + | 21.28% | 32.73% | 47.7% | 62 573 | 54016 | | | Massachusetts | \$44.289 | 3.01% | 31.05% | 34.6% | \$1.231 | \$4,915 | 2.319% | | New Jersey | \$43,771 | 1.15% | 28.58% | 37.4% | \$584 | \$739 | 0.090% | | New York | \$40,507 | -0.92% | 23.23% | 33,3% | \$895 | 162.18 | 0.025.00 | | Virginia | \$38,390 | 8.82% | 34.12% | 30.5% | \$1,495 | \$3,536 | 7 917% | | Colorado | \$37,946 | 10.03% | 0.4.0.370 | 32.7% | -\$105 | -\$462 | % X O U U O O X O X O X O X O X O X O X O | | Minnesota | \$37,373 | 10.71% | 22,23% | 33.7% | -\$52 | -\$569 | -1 1180/ | | Delaware | \$37,065 | -0.64% | 25.51% | 29.7% | \$532 | \$46 | 0.8550 | | California | \$37,036 | %09. | 73.140/ | 28.1% | \$192 | \$23 | 0.000.70 | | Rhode Island | \$36,153 | 5.46% | 25.14% | 29.4% | \$299 | \$818 | 0.07176 | | Illinois | \$36,120 | -4.72% | 23.31% | 28.1% | \$247 | \$229 | 0.570% | | Washington | \$35,409 | -2.63% | 24.03% | 29.1% | \$160 | \$337 | -0.151% | | | | | 0/10:77 | 31.3% | \$74 | \$139 | -0.317% | | South Debate | ge in Per Capi | ta Income, above the U.S. aver: | Below the U.S. average in Per Capita Income, above the U.S. average in Share of GSP in High Education 1. 1. | · Proping I and in the contract of contrac | | | | | Souni Dakola | \$31,614 | 10.83% | 23.70% | ucation industries | | | | | Above the H C | | | | 75.2% | -\$721 | -\$2,064 | -1.258% | | Maryland | ge in Per Capi | ta Income, below the U.S. aver: | Maryland earling Education Income, below the U.S. average in Share of GSP in High Education Industries | ucation Industries | | | | | New Hammshire | 620 400 | 6.91% | 21.14% | 34.8% | 000 | | | | Windows | \$26,408 | 9.62% | 19.35% | 0.4.0% | \$509 | \$644 | -0.203% | | w youning | \$36,778 | 22.09% | 7 840% | 32.1% | -\$319 | -\$1,352 | ~1 906% | | Nevada | \$35,883 | -4.49% | 18 14% | 24.8% | \$501 | \$362 | 1.560% | | Alaska | \$35,612 | -16.90% | 10 17% | 19.3% | -\$175 | -\$551 | -0 \$45°% | | rennsylvania | \$34,897 | -1.49% | 19.02% | 27.2% | \$88 | \$181 | -0.211% | | | | | 0/7/:/: | 24.7% | 68\$- | -\$238 | 0.3560/ | Source: Compiled by Michigan Future, Inc. using data from the Census Bureau, the U.S. Department of Labor and the Bureau of Economic Analysis. Appendix D: States Ranked by Per Capita Personal Income and Share of GSP in High-Education Export Service Industries fillilitiererererererererererererererere | | Per | Per Canita Personal Income | 20 | | | | | |----------------------|-----------------|---|---------------------------|--------------------------------|--------------|------------------|--| | | Dollars | Change compared with U.S. | High Education Industries | Population Aged 25 or More | State & Loca | l Taxes Compared | State & Local Taxes Compared with U.S. Average | | State | 2005 | 1993 to 2005 | 2004, percent | with Bachelor's Degree or More | Per Capita | Per Employed | Personal Income | | United States | \$34,586 | NA | 21.65% | 27.0% | 2007 | 2002 | 2002 | | Below the U.S. aver: | age in Both Per | Below the U.S. average in Both Per Canita Income & Shann & Scan in wa | | | 71,00 | 160,06 | 10.199% | | Hawaii | \$34,539 | -21 37% | 딞 | | | | | | Nebraska | \$33,616 | 8 18% | 13.72% | 29.1% | \$292 | \$608 | 1.457% | | Wisconsin | \$33,565 | 3.07% | 17.84% | 26.6% | -\$64 | -\$877 | 0.351% | | Vermont | \$33.327 | 9.01% | 10.57% | 24.1% | \$279 | -\$159 | 1 196% | | Florida | \$33,219 | -4 22% | %17:51 | 32.0% | \$46 | -\$741 | 0.687% | | Michigan | \$33,116 | 25.79% | 19.19% | 25.4% | -\$454 | -\$744 | -1150% | | Kansas | \$32,836 | %900 | 18.91% | 24.6% | 06\$- | -\$157 | -0.101% | | Ohio | \$32.478 | 7,527,7 | 19.49% | 28.3% | -\$202 | -\$744 | -0.054% | | Texas | \$32,462 | 4 4 4 9 0 % | 18.53% | 23.3% | \$29 | 098- | 0.450.0 | | Iowa | \$32,315 | 10.630/ | 19.11% | 25.6% | -\$427 | -\$770 | %255°C | | Oregon | \$32,103 | 1,000/1 | 17.61% | 23.9% |
-\$303 | -\$1.351 | 0/ 101.0 | | Missouri | \$31,890 | 1.00% | 15.96% | 27.7% | -\$586 | -81 336 | 1 26.20/ | | North Dakota | £31.30¢ | 0/74.1- | 20.25% | 24.3% | -\$480 | -61 307 | -1.302% | | Indiana | 67:03 | 15.32% | 14.79% | 24.0% | 6414 | 61,307 | -0.812% | | Maine | 0/7/156 | -3.78% | 13.25% | 21 5% | 62.07 | 267,14- | 0.126% | | ivialific | \$51,252 | 5.64% | 15.50% | 36.10% | -0366 | -\$955 | -0.351% | | Creorgia | \$31,121 | -4.20% | 20.91% | 20.1% | \$359 | \$305 | 2.416% | | l'ennessee | \$31,107 | -0.72% | 15 280% | 65.6% | -\$339 | -\$789 | -0.378% | | North Carolina | \$30,553 | -5.94% | 20.139/ | 22.2% | -\$902 | -\$1,860 | -2.049% | | Arizona | \$30,267 | 3.43% | 10 950/ | 24.6% | -\$427 | -\$867 | -0.327% | | Montana | \$29,387 | 3.35% | 10.00% | 24.7% | -\$491 | -\$826 | -0.196% | | Oklahoma | \$29,330 | 2.62% | 13.53.70 | 27.5% | -\$797 | -\$1,865 | -0.842% | | Alabama | \$29,136 | %661 | 15.33% | 22.2% | -\$624 | -\$1,168 | -0.461% | | Kentucky | \$28,513 | 0.72% | 12.1170 | 21.9% | -\$973 | -\$1,783 | -1.662% | | South Carolina | \$28,352 | -0.30% | 13.0470 | 19.0% | -\$506 | -\$775 | 0.180% | | Idaho | \$28,158 | -6 48% | 12.4370 | 24.6% | -\$765 | -\$1,324 | -0.827% | | Utah | \$28,061 | \$ 44% | 14.4/% | 23.8% | -\$694 | -\$1,543 | -0.476% | | New Mexico | \$27,644 | 0.08% | 13.000 | 28.0% | -\$563 | -\$1.230 | 0.160% | | West Virginia | \$27.215 | 2 44% | 15.08% | 23.6% | -\$514 | -\$735 | 0.643% | | Arkansas | \$26.874 | -0.339/ | 11.32% | 16.3% | -\$570 | -\$449 | 0.517% | | Mississippi | \$25.318 | 3 560/ | 14.64% | 18.1% | -\$755 | -\$1.261 | 0.018% | | Louisiana | \$24.820 | 2.3070 | 11.44% | 18.9% | 998\$- | -\$1.296 | -0.019% | | | | -12,4770 | 12.61% | 21.5% | -\$420 | -\$210 | 0.606.0 | | | | | | | | 2.10 | 07.07070 |